CALTRANS LAKE TAHOE STORM WATER SMALL-SCALE PILOT TREATMENT PROJECT **Phase IV Final Report** *April 2006* CALIFORNIA DEPARTMENT OF TRANSPORTATION 1120 N STREET SACRAMENTO, CA 95826 # Contents | Chapter ' | 1 Exe | ecutive Summary | 1-1 | |-----------|------------|---|------| | 1.1 | Backgrou | and Objectives | 1-1 | | 1.2 | Phase IV | Activities and Operations | 1-1 | | 1.3 | Summary | of Findings | 1-2 | | | 1.3.1 | Extended Run Filter Columns | | | | 1.3.2 | Jar Test Experiments | | | | 1.3.3 | Chemically-Enhanced Sedimentation Experiments | | | 1.4 | Potential | Future Testing Activities | | | Chapter 2 | 2 Intr | oduction | 2-1 | | 2.1 | Backgrou | ınd | 2-1 | | 2.2 | Previous | Studies | 2-2 | | | 2.2.1 | Phase I | 2-2 | | | 2.2.2 | Phase II | 2-2 | | | 2.2.3 | Phase III | 2-3 | | | 2.2.4 | Previous Reports | 2-4 | | 2.3 | Phase IV | Objectives and Approach | 2-5 | | | 2.3.1 | Phase IV Objectives | | | | 2.3.2 | Phase IV Approach | 2-5 | | 2.4 | Organiza | tion of this Report | | | Chapter 3 | 3 Fac | cilities and Procedures | 3-1 | | 3.1 | Storm Wa | ater Collection and Monitoring | 3-1 | | | 3.1.1 | Storm Water Collection and Sampling Locations | 3-1 | | | 3.1.2 | Storage, Mixing and Use | 3-2 | | | 3.1.3 | Storm Water Sampling and Monitoring (Baker Tank) | 3-4 | | | 3.1.4 | Storm Water Phosphorus Addition | 3-4 | | 3.2 | 4-Inch Ex | stended Run Filter Columns | 3-4 | | | 3.2.1 | Description of the 4-Inch Filter Columns | 3-6 | | | 3.2.2 | Filter Media | 3-7 | | | 3.2.3 | Operation of the 4-Inch Column Filters | 3-9 | | | 3.2.4 | Monitoring and Sampling of the 4-Inch Filter Columns | 3-11 | | 3.3 | Jar Test E | Experiments | 3-12 | | | 3.3.1 | Jar Test Apparatus | | | | 3.3.2 | Jar Test Chemicals Used | 3-12 | | | 3.3.3 | Jar Test Procedure | 3-13 | | | 3.3.4 | Jar Test Sampling | 3-15 | | 3.4 | Chemical | ly-Enhanced Sedimentation Rate Experiments | 3-15 | | | 3.4.1 | Description of the Sedimentation Tanks Used | 3-15 | | | 3.4.2 | Chemicals Used in the Sedimentation Experiments | 3-16 | | | 3.4.3 | Sedimentation Rate Experiments - Operation Overview . | | | | 3.4.4 | Sedimentation Rate Experiments - Sampling Summary | 3-16 | | Chapter | 4 Pilo | ot Project Experimental Runs | 4-1 | |---------|----------|--|------| | 4.1 | | ect Influent Storm Water | | | | 4.1.1 | Storm Water Used | | | | 4.1.2 | Storm Water Quality | | | 4.2 | Experime | ental Run Summaries | | | | 4.2.1 | Tabular Run Summaries | | | | 4.2.2 | Summary of 4-Inch Column Runs | | | | 4.2.3 | Summary of Jar Test Runs | | | | 4.2.4 | Summary of the Chemically-Enhanced Sedimentation | | | | , | Experiments | 4-46 | | Chapter | 5 Pro | ject Results | 5-1 | | 5.1 | | lity | | | 3.1 | 5.1.1 | Data Completeness | | | | 5.1.2 | Laboratory Compliance with Specified Analytical | | | | 3.1.2 | Methodology | 5-2 | | | 5.1.3 | Compliance with Specified Reporting Limits | | | | 5.1.4 | Compliance with Sample Holding Times | | | | 5.1.5 | Laboratory Control Samples | | | | 5.1.6 | Total versus Dissolved Comparison | | | | 5.1.7 | Field Blanks | | | | 5.1.8 | Field Duplicates | | | | 5.1.9 | Performance Evaluation Samples | | | | 5.1.10 | • | | | | 5.1.11 | | | | 5.2 | | Iter Column Results | | | 3.2 | 5.2.1 | Clarifier Effluent Quality | | | | 5.2.2 | Column Flow Rate, Loading and Hydraulics | | | | 5.2.3 | Presentation of 4-Inch Column Water Quality Data | | | | 5.2.4 | Turbidity Removal | | | | 5.2.5 | Total Suspended Solids Removal | | | | 5.2.6 | Phosphorus Removal | | | | 5.2.7 | Nitrogen Removal | | | | 5.2.8 | Iron Removal | | | | 5.2.9 | Effluent Aluminum | | | | | | | | | 5.2.11 | Limestone Polishing Column | | | | | Evaluation of Filter Loading Conditions | | | | 5.2.13 | —————————————————————————————————————— | | | | 5.2.14 | <u> </u> | | | | 5.2.15 | Turbidity Correlations | | | 5.3 | | Experimental Results | | | 2.0 | 5.3.1 | Turbidity Removal Performance – Standard Mixing | | | | 5.3.2 | Sensitivity to Mixing | | | | 5.3.3 | Temperature Sensitivity | | | | 5.3.4 | Jar Test Phosphorus Removal | | | 5.4 | Chemically-Enhanced Sedimentation Experiments | 5-79 | |-----------------------|---|------| | | 5.4.1 Settling Tank Doses | | | | 5.4.2 Turbidity Removal | | | | 5.4.3 Phosphorus Removal | | | Chapter 6 | Summary of Findings | 6_1 | | 6.1 | Summary of Findings | | | 0.1 | 6.1.1 4-Inch Filter Columns | | | | 6.1.2 Jar Test Experiments | | | | 6.1.3 Chemically-Enhanced Sedimentation Experiments | | | 6.2 | Conclusions | | | | Potential Future Testing Activities | | | | | | | A PPENDIC | ES | | | . 1. | | | | Appendix A | - · · · | | | Appendix I | | | | Appendix (| * | | | Appendix I | <u>*</u> | | | Appendix I | 1 | | | Appendix I | · · · · · · · · · · · · · · · · · · · | | | Appendix (| G Chemically Enhanced Sedimentation Experiments – Graphs | | | Tables | | | | Table 2-1. | Numeric Storm Water Runoff Discharge Limits | 2-1 | | | | | | Table 3-1. | Storm Water Sampling Site Locations | 3-2 | | Table 3-2. | Phase IV Water Quality Parameters, Reporting Limits and Analytical | | | | Methods Used | 3-5 | | Table 3-3. | Filter Media Used in the 4-Inch Filter Columns and Product and | 2.5 | | T 11 2 4 | Vendor Information | | | Table 3-4. | Properties of Filter Media Used in the 4-Inch Filter Columns | 3-8 | | Table 3-5. | Surface Area and Pore Size Properties of Selected Filter Media (After | 2.0 | | T-1-1- 2 C | Conditioning) | | | Table 3-6. Table 3-7. | 4-Inch Filter Column Effluent Turbidity after Conditioning | | | Table 3-7. | 4-Inch Filter Column Samples and Analytical Parameters Monitored Phase IV Chemical Coagulants | | | Table 3-8. Table 3-9. | Phase IV Jar-Test Experimental Conditions | | | 1 aute 3-9. | Fliase IV Jai-Test Experimental Conditions | 3-14 | | Table 4-1. | Phase IV Experimental Run Number, Date Collected and Water | | | | Source | 4-2 | | Table 4-2. | Water Quality Summary of the Influent Storm Water Used in Phase | | | m 11 / 2 | IV Project Activities | | | Table 4-3. | Operational Summary Chart, 4-Inch Extended Run Filter Columns | | | Table 4-4. | Summary of Jar Test Experiments | 4-48 | | Table 4-5. | Summary of the Sedimentation Experiments | 4-49 | |-------------|---|------| | Table 5-1. | Missing Samples (Samples Not Collected) | | | Table 5-2. | Summary of Phase IV Field Blanks | | | Table 5-3. | Summary of Performance Evaluation Sample Determinations | | | Table 5-4. | Project Data Qualifiers and Reason Codes | | | Table 5-5. | Summary of Phase IV Qualified Data | | | Table 5-6. | Phase IV Average Clarifier Effluent Water Quality (4-Inch Column | | | | Influent WQ) | 5-9 | | Table 5-7. | Average Percent Removal in the Flow-through Clarifier | 5-12 | | Table 5-8. | Target and Actual Flow and Loading Rate to the 4-Inch Filters | | | Table 5-9. | Volume of Storm Water Filtered During Phase IV | 5-13 | | Table 5-10. | Linear Feet (Depth Over Filter Area) of Storm Water Filtered During | | | | Phase IV | 5-14 | | Table 5-11. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 1 & 2, Existing Activated Alumina (28x48) | 5-15 | | Table 5-12. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 3 and 4, Existing F-105 Sand | 5-17 | | Table 5-13. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 5 and 6, Activated Alumina (28x48) | 5-17 | | Table 5-14. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 7 and 8, Activated Alumina (14x28) | 5-18 | | Table 5-15. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 9 and 10, Superior 30 Sand | 5-19 | | Table 5-16. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 11 and 12, Limestone Sand | 5-19 | | Table 5-17. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 13 and 14, Iron-modified Activated Alumina | 5-20 | | Table 5-18. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 13 and 14, Granular Ferric Hydroxide | 5-21 | | Table 5-19. | 4-Inch Column Maintenance Activity and Storm Water Filtered at | | | | Failure for Columns 13 and 14, Bayoxide E-33 | 5-22 | | Table 5-20. | Hydraulic Summary of the Various 4-Inch Column Media (Phase IV) | | | Table 5-21. | Summary of Turbidity Treatment Performance of the Various 4-Inch | | | | Filter Media Evaluated in Phase IV | 5-26 | | Table 5-22. | Summary of TSS Treatment Performance of the various 4-Inch Filter | | | | Media Evaluated in Phase IV | 5-30 | | Table 5-23. | Summary of Phos-T Treatment Performance of the various 4-Inch | | | | Filter Media Evaluated in Phase IV | 5-33 | | Table 5-24. | Summary of Phos-D Treatment Performance of the various 4-Inch | | | | Filter Media Evaluated in Phase IV | 5-34 | | Table 5-25. | Summary of Total-N Treatment Performance of the various 4-Inch | | | | Filter Media Evaluated in Phase IV | 5-38 | | Table 5-26. | Summary of TKN-D Treatment Performance of the various 4-Inch | | | | Filter Media Evaluated in Phase IV | 5-39 | | Table 5-27. | Summary of Fe-T Treatment Performance of the Various 4-Inch Filter | | | • | Media Evaluated in Phase IV | 5-40 | | Table 5-28. | Summary of Al-T Treatment Performance of the various 4-Inch Filter | | | | Media Evaluated in Phase IV | 5-41 | | Table 5-29. | Summary of Al-D Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | 5-42 | |-------------|--|-------------| | Table 5-30. | Summary of Al-AS Treatment Performance of the various 4-Inch |
| | | Filter Media Evaluated in Phase IV | 5-43 | | Table 5-31. | Summary of Net Change in pH of the various 4-Inch Filter Media | | | | Evaluated in Phase IV | 5-44 | | Table 5-32. | Calculated Hydraulic and Constituent Mass Loadings to the 4-Inch | | | | Filter Columns Compared to Full-Scale Equivalent Annual Loadings | 5-46 | | Table 5-33. | Calculated Turbidity Load at Hydraulic Failure | 5-48 | | Table 5-34. | Calculated TSS Load at Hydraulic Failure | 5-50 | | Table 5-35. | Calculated Phos-T Load at Hydraulic Failure | 5-51 | | Table 5-36. | Calculated Phos-D Load at Hydraulic Failure | 5-53 | | Table 5-37. | Calculated Percent Removals at 12-Inch and 24-Inch Depth | 5-54 | | Table 5-38. | Summary of 4-Inch Filter Column Water Quality Performance for | | | | Turbidity, Total Phos. and Total Nitrogen | 5-56 | | Table 5-39. | Ranking of Media Effectiveness in Contaminant Removal in the | | | | Phase IV 4-Inch Filter Columns | 5-57 | | Table 5-40. | Hydraulic Ranking of the various 4-Inch Column Media (Phase IV) | 5-57 | | Table 5-41. | Storm Water Used, Effective Dose and Treatment Range for the | | | | Chemicals Tested in the Phase IV Jar Tests | 5-63 | | Table 5-42. | Average of the BTD Turbidly Dose, Average 15 Minute Settled | | | | Turbidity (at the BTD) and the Span of the Effective and Treatment | | | | Ranges | | | Table 5-43. | Settled Turbidities at 15 Minutes and One Hour at BTD | 5-69 | | Table 5-44. | Settled Turbidities at 15 Minutes for the Standard Mixing and Mixing | | | | Sensitivity Jars | 5-71 | | Table 5-45. | Settled Turbidities at 1 hour for the Standard Mixing and Mixing | | | | Sensitivity Jars | 5-72 | | Table 5-46. | Settled Turbidities at 15 Minutes for the Standard Mixing and | | | | Temperature Sensitivity Jars | 5-74 | | Table 5-47. | Settled Turbidities at 1 Hour for the Standard Mixing and | | | | Temperature Sensitivity Jars | 5-75 | | Table 5-48. | Turbidity and Total Phosphorus Measured in the BTD Jars after One | | | | Hour of Settling | 5-76 | | Table 5-49. | Turbidity and Dissolved Phosphorus Measured in the BTD Jars after | | | | One Hour of Settling | 5-77 | | Table 5-50. | Turbidity and Total Phosphorus Removals at the BTD and Alternate | | | | Dose after One Hour of Settling in the Jars | | | Table 5-51. | Summary of Coagulant Doses Used in the Sedimentation Experiments | 5-79 | | Table 5-52. | Estimated Time Required for Chemical Enhanced Sedimentation (Port | 7 01 | | m 11 ~ ~~ | D) Effluent to Meet the Turbidity Limit (20 NTU) | 5-81 | | Table 5-53. | Time Required for the Sedimentation Tank Effluent to be Reduced | 5 OC | | | Below the Total Phosphorus Limit for Surface Discharge (0.1 mg-P/L) | 5-82 | | Table 6-1 | Summary of Phase IV 4-Inch Filter Column Performance – Removal | | |--------------|--|------| | | Relative to Tahoe Basin Discharge Limits | 6-2 | | Table 6-2 | Summary of Phase IV 4-Inch Filter Column Performance – Average | | | | Percent Load Reduction | 6-3 | | Table 6-3 | Summary of Phase IV 4-Inch Filter Column Performance – Average | | | | Effluent Concentration | 6-4 | | FIGURES | | | | Figure 3-1. | Storm Water Collection Sites | 3-3 | | Figure 5-1. | Clarifier Effluent Turbidity Final versus Initial Values | | | Figure 5-2. | Clarifier Effluent TSS Final versus Initial Concentration | 5-10 | | Figure 5-3. | Clarifier Effluent Total Phosphorus Final versus Initial Concentration | | | Figure 5-4. | Clarifier Effluent TKN-Total Ending Versus Beginning Concentration | 5-11 | | Figure 5-5. | Example 4-Inch Filter Column Water Quality Bar Chart | 5-24 | | Figure 5-6. | Example Turbidity Load Removed vs. Load Applied Graph | 5-47 | | Figure 5-7. | TSS vs. Turbidity Graph of the Phase III and IV Influent Storm Water | 5-59 | | Figure 5-8. | TSS vs. Turbidity Graph of the Clarifier Effluent Used in the 4-Inch | | | | Filter Column Runs, Phase III and IV | 5-59 | | Figure 5-9. | Total Phosphorus vs. Turbidity Graph of the Phase III and IV Influent | | | | Storm Water | 5-60 | | Figure 5-10. | Total Phosphorus vs. Turbidity Graph of the Clarifier Effluent Used in | | | | the 4-Inch Filter Column Runs, Phase III and IV | 5-61 | | Figure 5-11. | Typical Jar Test Graph (Run 18, Coagulant PAX-XL9) | 5-62 | | Figure 5-12. | | | | Figure 5-13. | Range of Effective Doses – PASS-C | 5-65 | | Figure 5-14. | Range of Effective Doses – SumalChlor 50 | 5-66 | | Figure 5-15. | Range of Effective Doses – Jenchem 1720 | 5-66 | | Figure 5-16. | Range of Effective Doses – Cytec Superfloc A-100 | 5-67 | | Figure 5-17. | Range of Effective Doses – SoilFix IR | | | Figure 5-18. | Range of Effective Doses – PAX-XL9, Phases III and IV | | | Figure 5-19. | Range of Effective Doses – PASS-C, Phases III and IV | 5-68 | | Figure 5-20. | Typical Sedimentation Experiment Graph of Turbidity vs. Time | | # Chapter 1 Executive Summary The State of California Department of Transportation (Caltrans) is conducting the Lake Tahoe Storm Water Small-Scale Pilot Treatment Project to identify and evaluate storm water treatment technologies that may be capable of meeting the Tahoe Basin numeric surface water discharge limits for turbidity, total phosphorus, total nitrogen, total iron, and oil/grease. Presented in this report are the results from the fourth year (Phase IV) of the pilot testing program. Results of the first three years of testing can be found in Caltrans Document Numbers CTSW-RT-03-042, CTSW-RT-03-079.31.37, and CTSW-RT-05-069.04.07. # 1.1 Background and Objectives During the previous three phases of the small-scale pilot project, several potential storm water treatment options have been identified. Some of the most promising systems tested to date have all involved sedimentation and/or granular media filtration, with and without chemical assistance. The best-performing granular filter media identified to date is activated alumina, which is now being tested by Caltrans in full-scale pilot tests along Highway 50 in the South Lake Tahoe Area. Through jar and settling column testing, two chemical coagulants (PASS-C® and PAX-XL9®) have demonstrated effective turbidity removal over a range of chemical doses. The overall purpose of the small-scale pilot treatment project continues to be the evaluation of storm water treatment methods that may be able to produce an effluent that complies with the numeric discharge limitations (see Table 2-1) and ultimately the load based (TMDL) regulations. The Phase IV testing objectives were: - 1. To evaluate the hydraulic and treatment performance of various filter media, including media not previously tested, over extended periods of operation that simulate multiple years of full-scale operation. - 2. To determine the treatment performance and effective dose range of various chemical coagulants using jar testing methods under various conditions of mixing and temperature. - 3. To investigate turbidity and phosphorus removals versus settling time for selected chemical coagulants used in chemically-enhanced settling experiments. # 1.2 Phase IV Activities and Operations The Phase IV pilot plant activities included three major tasks. They were: 1. Extended Run Filter Media Tests. Eighteen, 4-inch granular media filter columns were operated to evaluate the effects of long-term operation on filter media performance. Nine different filter media in column pairs were tested over seven batch runs with different storm waters. Each filter run lasted an average of 6 days. Media tested were activated alumina (four different types), sand (two different types), limestone, and two iron based media (granular ferric hydroxide, GFHTM and Bayoxide[®] E-33, both proprietary). - 2. <u>Jar Testing of Coagulants</u>. For seven separate storm waters, a series of jar test experiments was conducted to determine the dose range of product effectiveness. Six chemicals (PASS-C[®], PAX-XL9[®], Jenchem 1720, Sumalchlor 50[®], and two anionic polyacrylamides [PAM] products Superfloc[®] A-100 and Soilfix IR[®]) and three different jar test conditions (standard mixing, limited mixing, and colder water temperature) were evaluated. The apparent best turbidity dose was determined by measuring the turbidity of the treated storm water after mixing, followed by fifteen minutes of settling. - 3. <u>Chemically-Enhanced Settling Rate Experiments</u>. Settling experiments were conducted using seven different storm waters to evaluate the effectiveness of three different chemical coagulants (plus a no-chemical control). The chemicals tested were PAX-XL9[®], Jenchem 1720 and Superfloc[®] A-100. The coagulant dose used in each tank was determined from the jar test results. # 1.3 Summary of Findings In Phase IV, a total of seven runs were completed, five with rain event runoff, two with snowmelt and one with combined rain/snowmelt runoff. Waters used for testing were generally representative of typical Tahoe Basin rain event runoff but contained lower concentrations of nutrients (nitrogen and phosphorus) than desired for testing the capabilities of the various pilot treatment technologies. The findings from each of the investigations are summarized below. #### 1.3.1 Extended Run Filter Columns Iron modified activated alumina was the best performing filter media tested with respect to removal of turbidity, total phosphorus and total nitrogen. (Table 1-1); however, this media was prone to hydraulic failure and required extensive intervention to maintain flow. Filtration with iron-modified activated alumina tended to depress the pH of the storm water by 0.5 to 1 pH units. | Media | Tre
(Averag | Hydraulic
Performance | | | |--|--------------------|---------------------------------------|-------------------------------------|------------------------| | Wedia | Turbidity
(NTU) | Phosphorus ^[a]
(mg-P/L) | Nitrogen ^[a]
(mg-N/L) | (Rank ^[b]) | | Fe-Modified
Activated Alumina | 0.7 | 0.04 | 0.18 | 9 | | Existing Act. Alumina (28x48 mesh) | 7.2 | < 0.03 | 0.27 | 8 | | Activated Alumina (28x48 mesh) | 12.4 | < 0.03 | 0.27 | 6 | | Activated Alumina (14x28 mesh) | 37.0 | 0.04 | 0.25 | 1 | | Granular Ferric Hydroxide | 8.1 | 0.05 | 0.41 | 7 | | Bayoxide E-33 (Iron Oxide) | 51.3 | 0.05 | 0.42 | 5 | | Existing Sand (F-105) | 82.5 | 0.15 | 0.31 | 2 | | Limestone (#4 Limestone Sand) | 82.4 | 0.16 | 0.43 | 3 | | Superior 30 Sand | 88.7 | 0.16 | 0.47 | 4 | | Tahoe Basin Discharge Limit ^[c] | 20 | 0.10 | 0.50 | - | Table 1-1. Summary of Extended Run Filter Media Performance The second best performing media, with respect to turbidity, total phosphorus and total nitrogen removal was the 28x48 mesh activated alumina, regardless of its condition and relative age (existing Phase III media or new media). This media also required considerable intervention to [[]a] as "Total" [[]b] Ranking relative to media tested, 1 = best, 9 = worst For discharges to surface waters maintain flow; however, a similar propensity to hydraulic failure has not been noted to date in full-scale activated alumina pilot filters. Filtration with 28x48 mesh activated alumina increased the pH of the water by approximately 0.3 pH units. An increase in the dissolved aluminum level was observed with the new media, but not with the existing media tested. Apparently, aluminum leaching diminishes after extended use. Larger grain size activated alumina (14x28 mesh) ranked fourth in overall contaminant removal, but was the best performing media from a hydraulic standpoint. This media may provide the best overall combination of treatment and hydraulic performance of the media tested. Although it did not reliably meet the numeric standards for surface water discharge, the 14x28 mesh activated alumina may be a good choice for meeting future load based limits (TMDL). Granular ferric hydroxideTM (GFH) media performed well in contaminant removal, but not as good as the various activated alumina. The most significant disadvantage is that GFH decreases the storm water pH by an average of over 2 pH units. Several of the effluents were well below (outside of) the Basin Plan objectives for pH (i.e. 6.5 pH units). An increase in effluent dissolved aluminum was noted (likely due to the low pH). GFH media performed poorly hydraulically. The proprietary Bayoxide[®] E-33 media performed slightly better than the sand or limestone media. No increase in iron was detected in the effluent. Hydraulically, this media was ranked in the middle with respect to the level of effort required to maintain flow. The remaining media (limestone, Superior 30 sand, and the existing F-105 sand) perform poorly with respect to contaminant removals (compared to the other media). Although these media were not able to meet the limits for discharge to surface waters they did accomplish substantial contaminant removals and are free from undesirable side effects (increased pH or aluminum levels). # 1.3.2 Jar Test Experiments Of the six chemicals tested, PASS-C®, PAX-XL9® and Jenchem 1720 were most effective in removing turbidity and phosphorus from the storm water. Jenchem 1720 slightly outperformed the others by removing turbidity to below 20 NTU for all storm waters tested and removed an average of 97.4% of the phosphorus. SumalChlor 50® was the least effective poly aluminum chloride chemicals tested (successful in reducing turbidity to 20 NTU in 2 of 7 tests after 15 minutes of settling). Of the polyacrylamide (PAM) products, Superfloc® A-100 was more effective (turbidity <20 NTU in 5 of 7 waters) than SoilFix IR® (turbidity never below 20 NTU). Water temperature had little effect on the performance of the coagulants tested. However, elimination of slow mixing had a large effect on both final settled turbidity and the range of effectiveness after 15 minutes of settling. The performance gap closed somewhat after an additional 45 minutes of settling. # 1.3.3 Chemically-Enhanced Sedimentation Experiments In the sedimentation columns, Jenchem 1720 and PAX- $XL9^{\otimes}$ were very effective in reducing turbidity to below the Tahoe Basin surface water discharge limit (20 NTU). Both chemicals required an average (n = 7) of 5.8 hours to reduce the turbidity of the storm water to less than 20 NTU. For all runs, the majority (80-90%) of turbidity removal occurred within the first hour. The best performing PAM product (Superfloc® A-100) was only slightly better than the control in reducing turbidity. Superfloc® A-100 required an average of 50 hours (extrapolated) to reduce the turbidity to 20 NTU. Lack of a slow mix step and increased settling distance are possible reasons for the difference in effectiveness observed between the jar and settling experiments. Both PAX-XL9® and Jenchem 1720 were able to reduce the total phosphorus concentration of the settled storm water to below the limit required for surface water discharge (0.1 mg-P/L) in six of seven runs. In all but one run, Jenchem 1720 reduced the total phosphorus concentration to below the reporting limit (0.03 mg-P/L) within 8 hours. PAX-XL9® reduced the total phosphorus concentration to below the reporting limit in five of seven runs within 8 hours. Superfloc® A-100 was able to reduce phosphorus to below 0.1 mg-P/L in only two of seven runs. # 1.4 Potential Future Testing Activities The following may be considered for future testing at the Lake Tahoe Storm Water Small-Scale Pilot Treatment Facility: #### A. Granular Media Investigations - 1. Testing of various pretreatment (prior to filtration) methods, filter media grain sizes, and filter loading rates. Because of site constraints in most roadway runoff situations, there is a need to develop higher hydraulic rate and smaller foot-print filters than those currently being implemented on a full-scale basis. To sustain higher filter loading rates, larger grain sizes and improved pretreatment methods should be considered. - 2. Identification and testing of new alternate media that may be suitable for storm water filtration. - 3. Evaluation of the utility of layering different types of sorptive media to mitigate undesirable treatment effects (i.e. increased effluent pH and aluminum levels). - 4. Evaluation of the benefits of using sand caps on top of other filter media. Sand caps have been used in the filters tested to date, but they have not been completely successful in protecting the underlying media from fouling. #### B. Chemical Treatment of Storm Water - 1. Study the settling characteristics of chemically-enhanced storm water at doses other than optimal. Many of the polyaluminum chloride coagulants have a wide range of effectiveness, but little is known about the performance at the fringes of treatment. - 2. Conduct additional assessments of the potential aquatic toxicity of chemical treatment. Multi-species toxicity testing of chemically-treated storm water (various chemicals) and resultant solids residues would be useful. - 3. Investigation of streaming current detection as an indicator of appropriate chemical dose. - 4. Particle size investigations to help in the understanding of turbidity and other contaminant removal mechanisms. # Chapter 2 # Chapter 2 Introduction In 2001, the State of California Department of Transportation (Caltrans) initiated the Lake Tahoe Storm Water Small-Scale Treatment Pilot Project to evaluate storm water treatment technologies specifically for highway runoff in the Lake Tahoe Basin. The pilot project is a multi-year program, and this report covers the fourth year (Phase IV) of pilot operations. The background and purpose of the project, previous studies and reports, the objectives and scope of the Phase IV work, and the organization of this report are discussed briefly in this chapter. # 2.1 Background The Lahontan Regional Water Quality Control Board (LRWQCB) has adopted numerical storm water effluent limits as part of the Tahoe Basin Plan (LRWQCB, 1994). Numerical discharge limits for total nitrogen, total phosphorus, iron, turbidity and oil and grease vary depending on whether the discharge is directly to a surface water body or to an infiltration type treatment system (Table 2-1). As part of the Lake Tahoe Basin Regional Water Quality Management Plan ("208 plan"), the Tahoe Regional Planning Agency (TRPA) adopted similar storm water effluent limits, except that the nitrogen, phosphorus and iron limitations are based on dissolved fractions rather than total concentrations. Also, for discharge to surface water, TRPA plans to regulate total suspended solids (TSS) in lieu of turbidity. **Maximum Effluent Concentration** Constituent **Units Discharge to Surface Waters Discharge to Infiltration Systems** Lahontan **TRPA** Lahontan **TRPA** Total Nitrogen mg-N/L 0.5 5 Dissolved Nitrogen mg-N/L 0.5 5 Total Phosphate^[a] mg-P/L 0.1 1 **Dissolved Phosphate** mg-P/L 0.1 1 Total Iron mg/L 0.5 _ 4 Dissolved Iron mg/L 0.5 4 **Turbidity** NTU 20 200 Suspended Sediment mg/L 250 [b] Oil and Grease mg/L 2 2 40 40 Table 2-1. Numeric Storm Water Runoff Discharge Limits In 2008, the discharge limits listed in Table 2-1 will apply to all storm water runoff from developed and disturbed areas within the California portion of the Basin, including runoff from Caltrans facilities. At some point, however, storm water regulations are expected to shift from [[]a] Basin plan specifies that total phosphate is measured as "total phosphorus" (LRWQCB, 1994). [[]b] Not specified concentration-based limits to pollutant load-based regulations. In the next few years, Total Maximum Daily Load (TMDL) guidelines are expected. TMDL guidelines are expected to be specific to the location and tributary receiving roadway runoff. #### 2.2 Previous Studies Brief highlights of the first three years of the Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Program are summarized below. #### 2.2.1 Phase I The first year activities of the small-scale pilot project
(Phase I, 2001/2002 wet season) consisted of plant construction, laboratory jar testing of coagulants and testing the efficacy of several "non-mechanized" and "mechanized" treatment technologies. Treatment systems were operated 6 times in Phase I with 6 different storm waters. Non-mechanized systems included various combinations of sedimentation, with and without chemical assistance, and granular media filtration. Both inert and adsorptive filter media were tested, including fine, coarse and concrete sand; aluminum oxide; activated alumina; and zeolite. Based on evaluation of Phase I data, the non-mechanized filtration systems (with the possible exception of filtration with activated alumina media), when used without prior chemical addition and sedimentation, were ineffective at meeting numerical surface water discharge limits for storm water in the Tahoe Basin. The aluminum oxide and zeolite media did not appear to offer any treatment advantages above that observed with fine sand filtration. In some runs, the activated alumina filtration media demonstrated effective removal of dissolved phosphorus. Mechanized systems that were investigated in the first year included a proprietary high-rate coagulation/flocculation/ballasted-sedimentation process (Actiflo®), followed by a proprietary high-rate synthetic media filter (Fuzzy Filter®) and ion exchange columns. A conventional pressure sand filter was also tested as an alternative to the Fuzzy Filter®. The mechanized treatment systems were tested on 5 occasions in Phase I with different storm waters. In general, the mechanized systems were effective in meeting most of the numerical limits for surface water discharge, with most of the treatment occurring in the initial treatment step (Actiflo®). #### 2.2.2 Phase II The second year of the small-scale pilot treatment program (2002/2003 wet season) involved continued testing of both non-mechanized and mechanized treatment systems (6 experimental runs using different storm waters). In Phase II, a key objective was to investigate means of improving performance of the non-mechanized systems. Toward this end, additional filter media were tested, including limestone, expanded shale, and wollastonite. Also, longer sedimentation times (24 hours versus 2 hours, without chemicals), slower filter loading rates, and the use of submerged filter media were tested. Chemical coagulation was investigated further in Phase II, including jar testing to determine performance as a function of dose and to evaluate correlations between influent turbidity and optimal dosing. A conventional coagulation / flocculation / sedimentation process was evaluated and compared to the proprietary high-rate Actiflo® system. It was generally found that the increased sedimentation times and submerged filter media had small positive effects on treatment performance for the non-mechanized sedimentation/filtration systems. The positive effects of slow filter loading rates were much more substantial. Chemically-assisted sedimentation using either PASS-C® or liquid chitosan (Liqui-FlocTM) was found to be quite effective, meeting or nearly meeting the regulatory requirements for surface water discharge, while sedimentation without chemicals was not effective in meeting the requirements. Sedimentation without chemicals followed by filtration through activated alumina or expanded shale was found to almost always meet all requirements for surface water discharge. Limestone media was somewhat less effective, and wollastonite was not effective. However, wollastonite was only tested in two runs. Activated alumina was found to contribute dissolved and acid soluble aluminum to the treated storm water and raise the pH. Treatment with expanded shale and limestone media also resulted in elevated pH values. Optimized dosing of PASS-C® based on jar test experiments was found to provide minimal improved treatment performance as compared to using a fixed dose of 100 mg/L. It was also found that optimum doses were higher for both low and high influent storm water turbidities, while being lower for mid-range (100 to 400 NTU) turbidities. In Phase II, both the proprietary and non-proprietary mechanized treatment systems always met all of the requirements for surface water discharge. #### 2.2.3 Phase III After Phase II, it was clear that some of the non-mechanized granular media filters had potential, but questions remained about filter loading rates, hydraulic performance, media viability and expected lifetime in the field. Because two of the media tested in Phase II arrived too late for a full evaluation to be made, some limited additional testing of limestone and wollastonite was desired. In both Phases I and II, chemical addition was shown to be effective; however, additional data was needed to determine the best choice of coagulant and dose, and sensitivity to mixing and settling time. - 1. In Phase III, four additional runs using the existing 30-inch limestone and wollastonite filters (following 24-hour sedimentation) were made. Both of these filter media were unable to consistently meet the limits for surface water discharge. The Phase III results provided confirmation that limestone is more effective in treating Tahoe Basin storm water than wollastonite. However, based on the Phase II data for similar experiments, limestone is less effective than activated alumina. - 2. To test the long-term effectiveness of adsorptive media, 4-inch diameter filter columns were constructed and then operated on a 5-day-on, 2-day-off schedule for 12 weeks. Granular filter media tested included activated alumina, fine sand, lanthanum-coated diatomaceous earth, and expanded shale (duplicate columns). Activated alumina was the most effective media for the removal of phosphorus and turbidity; however, the activated alumina media was prone to frequent hydraulic failures (plugging). None of the media were able to consistently attain the Tahoe Basin surface water discharge limit for total nitrogen. Elevated concentrations of dissolved aluminum in the effluents of the activated alumina and expanded shale filters were noted. 3. The ability of water treatment chemicals (coagulants) to reduce turbidity and phosphorus from storm water was studied further using: 1) traditional jar testing and 2) 220-gallon sedimentation tank runs. These studies generally showed that PASS-C® and PAX-XL9® (both polyaluminum chloride formulations) were consistently better than Liqui-FlocTM (a naturally occurring polymer formulation) in reducing turbidity and phosphorus concentrations. Valuable data regarding the range of doses resulting in effective treatment were collected. A fixed dose of 100 mg/L of PASS-C® and PAX-XL9® was generally near the optimal dose for the 10 storm water/snowmelt waters tested. In experiments using the 220-gallon sedimentation tanks, chemically-enhanced sedimentation with both PASS-C® and PAX-XL9® was able to reduce the turbidity to below the 20 NTU benchmark in approximately 2 to 6 hours when dosed optionally. # 2.2.4 Previous Reports Studies conducted at the Lake Tahoe Storm Water Small-Scale Pilot Treatment Project have resulted in the generation of the following Caltrans reports: - 1. Lake Tahoe Storm Water Treatment Pilot Project Monitoring and Operations Plan, CTSW-RT-01-054, dated March 2002. - 2. Lake Tahoe Storm Water Small-Scale Pilot Treatment Project Phase II Monitoring and Operations Plan, CTSW-RT-03-053.33.41, dated May 2003. - 3. Lake Tahoe Storm Water Treatment Pilot Project Jar Test Results and Summary Report, CTSW-RT-02-075, dated June 2003. - 4. Lake Tahoe Storm Water Small-Scale Pilot Treatment Project First Year Report, CTSW-RT-03-042, dated August 2003. - 5. Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project Phase II Report, CTSW-RT-03-079.31.37, dated December 2003. - 6. Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project Phase III Monitoring and Operations Plan, CTSW-RT-04-069.04.04, dated June 2004. - 7. Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project Phase III Report, CTSW-RT-05-069.04.07, dated May 2005. - 8. Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project Phase IV Monitoring and Operations Plan, CTSW-RT-05-069.04.08, dated January 2005. The Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project - Phase IV Monitoring and Operations Plan (hereinafter referred to as the "M&O Plan" throughout this document) includes detailed descriptions of pilot plant construction, operation, monitoring and sampling for the work discussed in this document. The Monitoring and Operations Plans for previous project phases include additional descriptions of the pilot facilities. The reader is referred to these documents for a full description and understanding of plant processes and sampling activities. # 2.3 Phase IV Objectives and Approach The objectives and approach for Phase IV of the small-scale pilot treatment program are discussed briefly below. ## 2.3.1 Phase IV Objectives The overall purpose of the small-scale pilot treatment project continues to be the evaluation of storm water treatment methods that may be able to produce an effluent that complies with the numeric discharge limitations (summarized in Table 2-1) and ultimately the load based (TMDL) regulations. The Phase IV project objectives were developed to build upon the knowledge derived from previous efforts and to address issues and data gaps identified from Phases I through III. The Phase IV testing objectives were: - 1. To evaluate the hydraulic and treatment performance of various filter media, including media not previously tested, over extended periods of operation that simulate multiple years of full-scale operation. - 2. To determine the treatment performance and effective dose range of various chemical coagulants using traditional jar testing methods under various conditions of mixing and temperature. - 3. To investigate turbidity
and phosphorus removals versus settling time for selected chemical coagulants in chemically-enhanced settling experiments. # 2.3.2 Phase IV Approach The Phase IV approach included three major activities, devised to accomplish the objectives listed above. They were: - 1. Four-Inch Filter Column Runs. Eighteen, 4-inch granular media filter columns were tested to evaluate the effects of long-term operation on filter media performance. Nine different filter media in column pairs were tested with settled storm water on a batch experimental basis (7 runs). For each run, fresh storm water runoff was collected during rain or snow melt events, trucked to the pilot facility, kept in a mixed storage tank, and metered through the filters. Each filter run lasted an average of 6 days. Media tested were activated alumina (4 different types), sand (2 different types), limestone, granular ferric hydroxideTM and Bayoxide[®] E-33 (both proprietary iron based media). As in Phase III, a flow-through clarifier was used to provide a constant source of settled storm water to the 4-inch filter columns. - 2. **Jar Testing.** For seven different storm waters, a series of jar-test experiments was conducted to determine the dose range of product effectiveness. Six chemicals (PASS-C®, PAX-XL9®, Jenchem 1720, Sumalchlor 50®, and two anionic polyacrylamides (PAM) products [Cytec Superfloc® A-100 and Soilfix IR®]) and three different jar test conditions (standard mixing, limited mixing, and standard mixing combined with colder water temperatures) were evaluated. The apparent best turbidity dose was determined by measuring the turbidity of the treated storm water after mixing, followed by 15 - minutes of settling. After one hour of settling, turbidity was again measured and some jars were tested for total and dissolved phosphorus. - 3. Chemically-Enhanced Settling Rate Experiments. Settling experiments were conducted using seven different storm waters to evaluate the effectiveness of three different chemical coagulants (plus a no-chemical control). The chemicals tested were PAX-XL9[®], Jenchem 1720 and Cytec Superfloc[®] A-100. For each chemical, one 220-gallon, 30-inch diameter sedimentation tank was filled with dosed storm water and allowed to settle for an 8-hour period. Samples were collected at various times from sampling ports situated at two different depths and analyzed for total and dissolved phosphorus and turbidity. The coagulant dose used in each tank was determined from the jar test results. The configuration and operation of pilot treatment systems and facilities to accomplish the testing program developed for Phase IV are discussed in detail in the M&O Plan and are briefly summarized in Chapter 3. Also included in the Phase IV M&O Plan is a stand alone Sampling and Analysis Plan (SAP) covering all aspects of sample collection and data handling. # 2.4 Organization of this Report This report is organized into six chapters. Chapter 1 contains an Executive Summary of the Phase IV work. Chapter 2 includes an introduction and background information for the project. Chapter 3 contains an overview of the pilot facilities and operations, including brief descriptions of the treatment units, storm water collection procedures, and sampling. Chapter 4 contains operational summaries for all of the Phase IV investigations. Chapter 5 contains project results and data analyses. A summary of findings and recommendations are included in Chapter 6. Following Chapter 6 is a list of references. Detailed data and graphs referenced in the various sections are included in the Appendices. Included as Appendix A is a summary of the quality control procedures used to evaluate and verify the data collected in Phase IV. Facilities and Procedures # Chapter 3 Facilities and Procedures An overview of the facilities, equipment, and procedures used at the Caltrans Lake Tahoe Small-Scale Storm Water Pilot Treatment in the fourth year are presented in this chapter. Phase IV pilot plant activities included three key components: - 1. Operation of 4-Inch Filter Columns - 2. Collection of Coagulant Dose vs. Turbidity Data (Jar Test Experiments) - 3. Chemically-Enhanced Settling Rate Experiments Each component of the work is discussed separately below. Text and tables are presented to describe how the treatment units and experiments were configured, sampled and operated. Deviations from the procedures and equipment described in the M&O Plan are listed. To aid in the interpretation of results, included in this chapter is a brief reiteration of the sampling locations, frequency, sampling procedures and handling requirements. # 3.1 Storm Water Collection and Monitoring The storm water collection and on-site storage and handling procedures were as outlined in the M&O Plan and are the same as those used in previous project phases. Specific details of the waters collected in Phase IV are described in Section 4.1 of the next chapter. Pertinent general information and site descriptions are presented below. #### 3.1.1 Storm Water Collection and Sampling Locations Storm water runoff was collected from basins and vaults located within the Tahoe Basin. Water was pumped from these sites and hauled by truck to the pilot facility. Pilot plant personnel supervised the collection of storm water runoff. Storm water was collected from basins during active rainfall or as soon as possible after significant runoff had occurred; however, due to safety constraints, storm water was not collected at night or after sunset. Storm water was typically collected within 1-14 hours of the start of the rain event. Storm water collection sites used in this Phase IV and previous phases were selected based on access and safety, available volume, and because the primary contribution is edge of pavement roadway drainage. Summarized in Table 3-1 for each site used are the assigned site number, the type of detention structure and a description of the site. A general map of the storm water collection sites is shown in Figure 3-1. Because of a lack of medium to high turbidity run off in some of the basins, storm water was not collected from all of the six collection locations described. The on-site detention basin and the Highway 89 (HY-89) basin were the primary source of water used in Phase IV (see Section 4.1). Site Used in Structure Location/Description Phase IV Number Southwest corner at the intersection of Pioneer Trail and Al Tahoe Jensen Box Yes Blvd., South Lake Tahoe, CA. Box is situated approximately 5 feet from the paved bike lane. Runoff contributions from curb and gutter only. Storm water collected from the first cell. West side of 12th Street at the intersection of Patricia St. South Lake 2 Jensen Box No Tahoe, CA. Box is situated alongside a foot trail approximately 10 feet off the roadside. Runoff contributions from curb and gutter only. Storm water collected from the first cell. 3 Detention West side of Highway 89 (Emerald Bay Road) at the 4 lane to 2-lane Yes Basin transition, just outside of the South Lake Tahoe City limits. Runoff contributions primarily from Highway 89 only. Storm water runoff collected by lowering a suction line off the bottom and draining most of the basin. 4 Detention Caltrans Snow Storage Yard, located at the end of Sierra Boulevard in No Basin/Pond South Lake Tahoe, CA. Runoff primarily from melting snow mounded in the yard. Water collected from the first pond, alongside the northwest access road as close to the influent stream as possible. 5 Northeast corner of the intersection of Ski Run Blvd. and Osgood St., Detention Yes Basin/Pond South Lake Tahoe, CA. Basin is a concrete lined inlet forebay to a flood control/storm water treatment basin/wetland. Contributions to the basin are primarily from city streets. Water collected at the inlet pipe. Station (2243 Cornelian Drive, Meyers, CA) property, adjacent to the pilot storm water treatment building. Contributions to the basin are from surface water runoff from the maintenance yard and from snowmelt. Water collected by lowering a pump suction line (off of the basin bottom) and pumping directly up to the pilot plant storage tanks. On-site detention basin located on the South Lake Tahoe Maintenance Table 3-1. Storm Water Sampling Site Locations # 3.1.2 Storage, Mixing and Use Detention Basin 6 **Storage and Mixing:** After collection, storm water was stored in one of two on-site 4,500-gallon (17,000-liter) polyethylene Baker[®] tanks. Submersible ABS mixers situated inside the tanks were operated continuously, as long as the storm water was being stored or used (see M&O Plan). <u>Use</u>: In Phase IV, the storm water was used in a similar manner as in previous studies. To feed the 4-inch filter columns, the storm water being mixed in the Baker tank was continuously pumped into a clarifier. From the clarifier, the water flowed by gravity into the building where peristaltic pumps were used to feed the columns. For the chemically-enhanced sedimentation experiments, storm water was pumped directly from the Baker tank into one the several 220-gallon sedimentation tanks. The water in the Baker tank was used for the experiments mentioned above until the experimental run was over. Daily monitoring requirements of the stored storm water are described in Section 3.1.3. After use, any storm water remaining in the Baker Tank was released to the on-site detention basin. Yes Figure 3-1. Storm Water Collection Sites ## 3.1.3 Storm Water Sampling and Monitoring (Baker Tank) After collecting storm water and filling a Baker tank, a single influent sample was collected for water quality (WQ) determinations. This sample was collected by opening the lower valve on the Baker tank and filling a "clean" 5-gallon sample collection bucket (with liner). This sample was processed immediately after collection. Sample processing activities included splitting the sample into multiple sample containers, filtering for dissolved analyses, labeling
bottles and completing chain-of-custody forms. To minimize environmental contamination of the samples during sample processing, a clean hands/dirty hands procedure was used. Sample processing details are provided in the M&O Plan. The influent "Baker Tank" sample was analyzed for the parameters using the methods and reporting limits listed in Table 3-2. An "influent settling test" was run daily to determine if the storm water being held in the exterior Baker tank retained its original settling characteristics. Each day, a 2-L influent sample was collected into a jar test beaker. The turbidity of the sample was measured every hour for an 8-hour period. This procedure was followed daily for the duration of each experimental run. At the end of each day the settling rate (turbidity vs. time) was graphed and if a change in the rate curves was observed, the run would be terminated and use of the water discontinued (see M&O Plan). ## 3.1.4 Storm Water Phosphorus Addition After the relative absence of dissolved phosphorus in the first few experimental runs, the raw storm water in the Baker tank was spiked with phosphorus, if needed, to increase the level of dissolved phosphorus for subsequent runs. This information is not in the M&O Plan. The procedures established were as follows: - A sample of the bulk storm water was collected and either sent to the analytical laboratory for immediate phosphorus analysis (excluding weekends) or tested at the Pilot Facility using a field phosphorus test kit (Hach® Total Phosphate Test Kit, Model PO-24) to determine the concentration of dissolved phosphorus (typical). - If the concentration of dissolved phosphorus was less than 0.07 mg-P/L, then a solution of sodium phosphate was added to the storage tank to increase the dissolved phosphorus concentration to approximately 0.1 mg-P/L. To accomplish this, a solution containing 7.8 g of sodium phosphate dibasic anhydrous (Fisher® Brand, Certified ACS Grade, S374-500) dissolved in 4L of warm water was added to the 4,500 gallon storage tank. #### 3.2 4-Inch Extended Run Filter Columns A series of 4-inch filter columns was tested in Phase IV to evaluate the effects of long-term operation on filter media performance. A flow-through clarifier (38 gpd/ft² overflow rate) provided a constant source of settled storm water to the 4-inch columns. Eighteen columns containing nine different media were tested. Storm water was collected after a rainfall event or a significant snowmelt event. Columns were typically operated for 6-7 days unless early failure occurred (see Section 4.4.2). Table 3-2. Phase IV Water Quality Parameters, Reporting Limits and Analytical Methods Used | Field Determinations | | | | | | |---------------------------------------|----------------------------------|--------------------------------|-------------------------|-----------------------------------|-----------------------| | Parameter | Abbreviation | Reporting Limit ^[c] | Units | Analytical I | Method ^[a] | | Specific Conductance | EC | 1 | µmhos/cm | EPA 1 | 20.1 | | рН | рН | 0.1 | S.U. ^[b] | EPA 1 | 50.1 | | Turbidity | Turb | 0.1 | NTU | EPA 1 | 80.1 | | Temperature | Temp | 1 | °C | EPA 1 | 70.1 | | Laboratory Determinations | | | | | | | Parameter | Abbreviation | Required Reporting Limit | Units | Analytical Method [d] | Holding Time | | Alkalinity – Total | Alk-T | 1 | mg-CaCO ₃ /L | EPA 310.1 | 14 days | | Total Suspended Solids | TSS | 1 | mg/L | EPA 160.2 | 7 days | | Volatile Suspended Solids | VSS | 1 | mg/L | EPA 160.4 | 7 days | | Nitrate + Nitrite Nitrogen | NO ₃ +NO ₂ | 0.1 | mg-N/L | EPA 353.2 | 28 days | | Total Kjeldahl Nitrogen (Filtered) | TKN-D | 0.1 | mg-N/L | EPA 351.3 | 28 days | | Total Kjeldahl Nitrogen (Un-Filtered) | TKN-T | 0.1 | mg-N/L | EPA 351.3 | 28 days | | Total Phosphorus (Filtered) | Phos-D | 0.03 | mg-P/L | EPA 365.2 | 28 days | | Total Phosphorus (Un-Filtered) | Phos-T | 0.03 | mg-P/L | EPA 365.2 | 28 days | | Aluminum – Total | AI-T | 25 | μg/L | EPA 200 (.7 or .8) | 180 days | | Aluminum – Dissolved | AI-D | 25 | μg/L | EPA 200 (.7 or .8) | 180 days | | Aluminum – Acid Soluble | AI-AS | 25 | μg/L | EPA 200 (.7 or .8) ^[e] | 180 days | | Iron – Total | Fe-T | 25 | μg/L | EPA 200.7 | 180 days | | Iron – Dissolved | Fe-D | 25 | μg/L | EPA 200.7 | 180 days | | Total Organic Carbon | TOC | 1 | mg/L | EPA 415.1 | 28 days | Notes: [a] [b] To the extent possible, EPA methodology will be followed in the field S.U. = Standard Units [c] Refers to instrument resolution EPA = EPA Methods for Water Analysis Acid soluble extraction, see EPA 440/5-86-008 [e] Media evaluated include activated alumina (AA), Superior 30 sand (S30), fine sand (F-105), #4 limestone sand (LS), iron modified activated alumina (FeAA), granular ferric hydroxide[®] (GFH), and Bayoxide E-33[®] (both are proprietary iron based media. Note: that both are registered trademarks and the use of the symbol will be discontinued from this point forward). In this section, the 4-inch columns, media used, column designations, setup and conditioning activities are briefly discussed. ## 3.2.1 Description of the 4-Inch Filter Columns The filter columns were constructed of 4-inch (15.2 cm) diameter clear PVC pipe with unions to allow access to the media and gravel support material (Figure 2-1 in the M&O Plan). Each column contained 24-inches (61 cm) of filter media over 5 inches (13 cm) of gravel. A piece of geotextile fabric (Amoco 4546, non-woven) fitted around a PVC retainer ring was placed between the media and the gravel layer. A 6-inch (15 cm) layer of Superior 30 sand was placed on top of the media as a protective cap that could be removed and replaced upon excess headloss buildup, without disturbing the media below. Settled storm water was introduced into the filter by pumping water over the top of the column and down into a ½" PVC manifold that rested on the filter surface. Filter effluent exited from the bottom of the column via piping and tubing from a perforated, inverted PVC cap placed on the bottom to support the underdrain gravel. Sample ports were situated at 6-inch (15 cm) intervals through the media as shown in Figure 2-1 in the M&O Plan. The outlet tubing for the filter effluent and each of the sample ports was extended to 1 inch (2.5 cm) above the media surface to maintain the filter media in a submerged condition. Additional information on the 4-inch filter columns can be found in the M&O Plan. The 4-inch columns were loaded with storm water that was settled first in the collection basin and again in a flow-through clarifier for approximately 24 hours. The clarifier was fabricated from a cylindrical 100-gallon (380 L) polyethylene tank (27"W x 42"H) and was situated outside the pilot treatment building next to the influent storm water holding tank (Baker tank). Mixed storm water from the Baker tank was pumped through a basket strainer (1/16" perforations) and into the clarifier continuously during each run. Water exited the clarifier via an overflow standpipe (1/2" PVC) and flowed by gravity through a sloped pipe into the building to a sump. A series of peristaltic pumps were used to pump settled storm water from the clarifier outlet sump to the 4-inch filter columns. Each peristaltic pump drive was fitted with three variable occlusion pump heads and used to feed three columns. The target-loading rate was 20.6 mL/min per column, which was equivalent to a filter-loading rate of 12 ft/day (3.65 m/day). Column numbering, media and source are presented in Table 3-3. Media were placed in Columns 5-18 on November 15, 2004. The media in Columns 1-4 were pre-existing from Phase III. Between Experimental Runs 19 and 20, a small 24-inch column containing 12 inches of #4 limestone sand was constructed to polish the effluent from Column 6 (that contained 28x48 mesh AA). This "limestone polishing" column is not described in the M&O Plan. The purpose of this column was to determine if the limestone media removed any excess dissolved aluminum in the effluent of the new activated alumina filter column. This polishing column was a 24-inch high, 4-inch diameter PVC column constructed similar to the larger filter columns. This polishing column was situated under the effluent outfall of Column 6 and monitored for turbidity and dissolved aluminum only. Table 3-3. Filter Media Used in the 4-Inch Filter Columns and Product and Vendor Information | Column # | Filter Media | Product and Vendor | |----------|--|--| | 1 & 2 | Activated Alumina
(Existing 28 x 48 DD-2 from PIII) | Alcoa DD-2 28 x 48
Schoofs, Inc
Los Angeles, CA
Tel. (925) 376-7311 | | 3 & 4 | Fine Sand
(Existing F-105 from PIII) | F-105 Filter Sand (Lapis)
Loprest Water Treatment
2825 Franklin Canyon Road
Rodeo, CA, 94572
Tel. (888) 228-5982 | | 5 & 6 | Activated Alumina (New, 28 x 48 mesh DD-2) | Alcoa DD-2 28 x 48
Schoofs, Inc | | 7 & 8 | Activated Alumina (Alternate Mesh)
(New, 14 x 28 mesh DD-2) | Alcoa DD-2 14 x 28
Schoofs, Inc | | 9 & 10 | Superior 30 Sand (New) | Superior 30 Filter Sand
Loprest Water Treatment | | 11 & 12 | Limestone
(New, Limestone #4) | Limestone #4 Sand
Teichert Aggregates
3500 American River Drive
Sacramento, CA
Tel. (916) 296-4410 | | 13 & 14 | Iron Modified Activated Alumina (New, Actiguard AAFS-50, 28 x 48 mesh) | Alcan Specialty Aluminas
6150 Parkland Boulevard
Cleveland, OH
Tel. (440) 460-2600 | | 15 & 16 | Granular Ferric Hydroxide
(New, GFH, 0.2-0.3 mm grain size) | U.S. Filter
1728 Paonia Street
Colorado Springs, CO
Tel. (719) 622-5322 | | 17 & 18 | Iron Oxide
(New, Bayoxide E33) | Severn Trent Services
21520 Yorba Linda Boulevard
Yorba Linda, CA
Tel. (714) 692-9384 | #### 3.2.2 Filter Media ## **Media Physical
Properties** Each column contained approximately 0.17 ft³ (4.9 L) of media. Each media was conditioned prior to use by placing bulk media in a clean 5-gallon bucket and rinsing it with tap water. Media was rinsed until the supernatant water became clear. Media samples were collected before and after conditioning for sieve analyses. Results of the sieve analyses are shown in Table 3-4. Table 3-4. Properties of Filter Media Used in the 4-Inch Filter Columns | Column # | Filter Media | Effecti
(D ₁₀ , i | ve Size
n mm) | Uniformity Coefficient (D ₆₀ /D ₁₀) | | |-----------|--|---------------------------------|--------------------|--|--------------------| | Column # | Tittel Wedia | Before
Conditioning | After Conditioning | Before
Conditioning | After Conditioning | | 1 and 2 | Activated Alumina (Existing 28x48 DD-2 from PIII) ^[a] | 0.311 | 0.324 | 1.50 | 1.45 | | 3 and 4 | Fine Sand
(Existing F-105 from PIII) ^[a] | 0.465 | 0.463 | 1.49 | 1.48 | | 5 and 6 | Activated Alumina (28x48 mesh DD-2) | 0.301 | 0.420 | 1.67 | 1.66 | | 7 and 8 | Activated Alumina
(Alternate Mesh)
(14x28 mesh DD-2) | 0.468 | 0.459 | 1.96 | 1.77 | | 9 and 10 | Superior 30 Sand | 0.217 | 0.227 | 1.88 | 1.86 | | 11 and 12 | Limestone
(Limestone #4) | 0.139 | 0.467 | 8.99 | 3.15 | | 13 and 14 | Iron Modified Activated Alumina (Actiguard AAFS-50, 28x48 mesh) | 0.335 | 0.344 | 1.55 | 1.53 | | 15 and 16 | Granular Ferric Hydroxide
(GFH, 0.2-0.3 mm grain size) | 0.188 | 0.187 | 4.29 | 4.26 | | 17 and 18 | Bayoxide E-33
(iron oxide) | 0.455 | 0.320 | 2.51 | 3.34 | [[]a] Particle size distribution data from Phase III Changes in media particle size distribution due to conditioning were generally small, except for the limestone. The limestone media required extensive rinsing before the water cleared. The effective size (D_{10}) of the limestone went from 0.139 mm before conditioning to 0.467 mm after conditioning. The uniformity coefficient (D_{60}/D_{10}) of the limestone was 8.99 before conditioning and 3.15 after. A few selected media were sent out for pore size and surface area determinations (Table 3-5). The analyses were performed by Micromeritics Analytical Services (MAS), Norcross, GA on media samples after conditioning. Surface area analysis is a measurement of the exposed surface of a solid substance on the molecular level. The BET method was used by MAS to obtain the results in Table 3-5. The pore size analysis used by MAS was mercury intrusion porosimetry. Pore size results displayed in Table 3-5 are the median pore diameter expressed in volume for each media. Samples were degassed at 200 °C for 4 hours prior to the analytical measurements. Table 3-5. Surface Area and Pore Size Properties of Selected Filter Media (After Conditioning) | Col# | Filter Media | Effective | Uniformity
Coefficient | Surface Area
(N ₂ adsorption) | Pore Size
(Hg Intrusion) | | |-----------|---|-------------------------------------|-------------------------------------|---|-----------------------------|-----------------| | COI# | riitei media | Size. (D ₁₀)
(in mm) | (D ₆₀ /D ₁₀) | BET Method
(m²/g) | Pore Dia.
(μm) | Porosity
(%) | | 5 and 6 | Activated Alumina (28x48 mesh DD-2) | 0.420 | 1.66 | 288 | 47.08 | 61.02 | | 7 and 8 | Activated Alumina (14x28 mesh DD-2) | 0.459 | 1.77 | 257 | 96.19 | 67.04 | | 9 and 10 | Superior 30 Sand | 0.227 | 1.86 | 0.88 | 104.3 | 42.33 | | 13 and 14 | Iron-Modified
Activated Alumina
(Actiguard AAFS-50) | 0.344 | 1.55 | 236 | 105.8 | 57.51 | | 15 and 16 | Granular Ferric
Hydroxide | 0.187 | 4.26 | 175 | 96.06 | 35.13 | | 17 and 18 | Bayoxide E33 | 0.320 | 3.34 | 125 | 0.027 | 77.14 | As can be seen from the data in Table 3-5, the 28 x 48 mesh activated alumina has the most surface area per gram of media ($288 \text{ m}^2/\text{g}$). The coarse mesh AA (14 x 28) has the second highest surface area of the media tested ($257 \text{ m}^2/\text{g}$). The Fe-modified AA and the Superior 30 sand have the largest pore diameters (approximately $105 \text{ }\mu\text{m}$) followed by the coarse AA and GFH measured at $96 \text{ }\mu\text{m}$. The abnormally small measured pore diameter of the Bayoxide E33 media is possibly due to an oxide coating that limited intrusion of mercury (MAS). ## **Column Packing and Conditioning** During media installation, the columns were packed wet. The various valves on each column were closed and the column filled with a few inches of water. Conditioned media was placed in each column a cupful at a time, alternating cups to each replicate column. Care was taken to avoid voids and air pockets, especially around the sample ports. Columns were filled with 24 inches (61 cm) of media, the surface leveled and then capped with a 6-inch (15.2 cm) layer of Superior 30 sand. After the columns were filled, tap water was run through the columns (at the target loading rate of 20.6 mL/min) and effluent samples for turbidity were periodically collected. Columns were rinsed with tap water until the effluent turbidity was below 2 NTU. Final conditioned effluent turbidity results are summarized in Table 3-6. # 3.2.3 Operation of the 4-Inch Column Filters Steps involved in operation of the 4-inch filter columns during Phase IV were the same as described in the M&O Plan and are briefly summarized in this report. For a complete description the reader is referred to the M&O Plan. Table 3-6. 4-Inch Filter Column Effluent Turbidity after Conditioning | 4-Inch
Column Number | Media | Effluent Turbidity after Conditioning (NTU) | |-------------------------|-------------------------------------|---| | - | Tap Water | 0.05 | | 1 | Existing Activated Alumina | 0.97 | | 2 | Existing Activated Alumina | 0.98 | | 3 | Existing Fine Sand | 0.74 | | 4 | Existing Fine Sand | 0.71 | | 5 | Activated Alumina (28/48) | 0.24 | | 6 | Activated Alumina (28/48) | 0.29 | | 7 | Alternate Activated Alumina (14/28) | 0.29 | | 8 | Alternate Activated Alumina (14/28) | 0.19 | | 9 | Superior 30 Sand | 1.13 | | 10 | Superior 30 Sand | 1.77 | | 11 | Limestone | 0.15 | | 12 | Limestone | 0.24 | | 13 | Iron Modified Activated Alumina | 0.15 | | 14 | Iron Modified Activated Alumina | 0.14 | | 15 | Granular Ferric Hydroxide | 1.70 | | 16 | Granular Ferric Hydroxide | 1.20 | | 17 | Iron Oxide | 0.08 | | 18 | Iron Oxide | 0.08 | Essentially, storm water or snowmelt runoff was collected after a rain event or warming period, and stored in the Baker tank for subsequent use. The clarifier was filled with new storm water approximately 24 hours prior to starting flow to the columns. After each run, the clarifier was cleaned with tap water. Unlike Phase III operation, there was no scheduled on/off cycling of the 4-inch filter columns. Columns remained in service until: 1) the storm water batch was used up, 2) it was desired to terminate the run due to changing quality of the water stored in the Baker tank, or 3) it was desired to start a new batch with fresh storm water. With the exception of "back-to-back" runs, the columns were drained after each run. Flow rate data and a discussion of flow control are presented in Section 5.2.2 (Chapter 5). Upon column hydraulic failure (height of the water >42 inches over the media surface) the sacrificial sand cap was removed and replaced. If the sand cap replacement did not restore flow through the column, then the top layer of media (1 to 3 inches, typically) was removed and replaced. In some cases, more than one inch of media needed to be replaced to restore flow. Detailed documentation of overflow occurrences and column reconstruction activities performed in Phase IV are presented in Section 4.2.2. # 3.2.4 Monitoring and Sampling of the 4-Inch Filter Columns The 4-inch filter columns were monitored for hydraulic performance by recording date, time and the head of water above the filter media (sand cap) surface daily. Column flow rates were also measured and recorded daily. Filter performance was monitored by collecting: 1) column effluent samples, 2) interface water samples (from the sand cap/media interface), and 3) samples drawn from a depth of 12 inches (from the media surface). Each of the three different types of samples was collected once during each run for each column as described in the M&O Plan. Analytical suites for the samples are summarized in Table 3-7. Required analytical methods, sample holding times and reporting limits are the same as those in Table 3-2. | Sample | Analytical Parameters Measured ^[a] | | |--------------------------------------|---|--| | 4-Inch Filter Effluent, Columns 1-6 | pH, EC, Temp., Turb
Al (T, D, AS), Alk-T, Phos (T&D), TKN(T&D), NO3+NO2, TSS | | | 4-Inch Filter Effluent, Columns 7-18 | pH, EC, Temp., Turb
AI (T, D, AS), Fe (T&D)
AIk-T, Phos (T&D), TKN(T&D), NO3+NO2, TSS | | | 12" Depth | pH, EC, Temp., Turb
Phos (T&D) | | | Composite Interface | pH, EC, Temp., Turb Phos (T&D) | | Table 3-7. 4-Inch Filter Column Samples and Analytical Parameters Monitored Column effluent samples were collected approximately 36 to 48 hours (Day 2) after column loading began. Column effluent samples were collected by placing a clean sampling container directly under the appropriate column outlet. Because of the time required to collect sufficient sample volume, the container for effluent collection was placed under the outfall the night before sampling. The sample buckets were rinsed and a clean plastic liner was placed in each bucket before sample collection. After collection of a small amount of effluent, the liners were removed from the bucket and shaken to rinse the
exposed surface. The rinse water was disposed of and the liners were placed back into their respective buckets. Effluent sample collection did not begin until the end of the day, to prevent overflow of the buckets during the night. On Day 3, the effluent samples were placed in a staging area and sample processing began. During processing, interface and 12-inch depth samples were collected. The 12-inch depth samples were collected in 4-quart sampling buckets with removable plastic liners. Rinsing of these liners was similar to the effluent bucket liner rinsing described above. Once the 12-inch depth samples were collected and moved to the staging area, the interface samples were taken. The interface samples were collected in unused, disposable 16 oz. plastic cups. Three composite samples were formed from these interface samples. Composite Sample #1 consisted of interface samples from Columns 1-6, Sample #2 from Columns 7-12, and Sample #3 from Columns 13-18. The composite samples were made by pouring approximately 1/3 of each interface sample into a lined 4-quart sampling bucket and rising the liner. After rinsing the liner, the remainders of the interface samples were poured into the sampling bucket. Special care was taken to insure that equal volumes of interface samples were used in making the composite samples. This mixing of [[]a] For abbreviations used, see Table 3-2. the interface samples was the same for each of the three composite samples. Once all of the composite samples were created, they were taken to the staging area for processing. The 12-inch depth samples, the composite samples and the effluent samples were all processed during Day 3. # 3.3 Jar Test Experiments The ability of chemicals to facilitate coagulation, flocculation, and sedimentation for the removal of phosphorus and turbidity was evaluated using a traditional jar test approach. Steps involved in jar testing during Phase IV were the same as described in the M&O Plan and are briefly summarized in this report. For a complete description the reader is referred to the M&O Plan. ## 3.3.1 Jar Test Apparatus Jar test apparatus used included two Phipps & Bird Model PB-700TM six-paddle stirrers. These units are able to stir six beakers (each) at paddle speeds up to 300 rpm. Beakers used were clear acrylic square beakers (B-Ker2TM or equivalent). Handheld micro pipettors (Wheaton[®] and Eppendorf[®]) were used to measure chemicals. Other testing equipment included a 15-gallon mixing tank and a propeller mixer for storing and mixing the test water, and sample buckets (5-gallon and 4-quart) with liners for sample collection. #### 3.3.2 Jar Test Chemicals Used Chemical coagulants used in Phase IV are listed in Table 3-8. Both PASS-C® and PAX-XL9® are aqueous polyaluminum chloride coagulants commonly used in the treatment of drinking water. Both of these chemicals were tested in Phase III also. The remaining chemicals (Jenchem 1720, Sumalchlor® 50, Superfloc® A-100 and SoilFix® IR) were added for Phase IV and were not previously tested. For simplicity, the chemicals subsequently named throughout this report appear without the registered or trademark symbols. Product literature for the chemicals used is provided in Appendix B of the M&O Plan. Two of the new chemicals, Superfloc A-100 and SoilFix IR (PAM #1 and PAM #2), are anionic polyacrylamides (PAM). These chemicals come in crystalline form and a solution had to be made prior to use. To make the PAM stock solutions, one gram of the dry chemical was weighed out and mixed with one liter of warm tap water. Care was taken when pouring the chemical into the water to prevent the formation of "fish eyes" or losing chemical. The solution was stirred (with a stir plate and stir bar) at a high rate to completely dissolve the chemical. After 10 to 15 minutes, the rate was reduced to prevent shearing of the polymer chains and the solution was stirred at a very slow speed overnight. Detailed instructions for making the PAM solutions were presented in Appendix A of the M&O plan. Table 3-8. Phase IV Chemical Coagulants | Trade Name | Formulation | Specific
Gravity | Percent
Aluminum | Maximum
Approved
Dose ^[a] | Supplier | |------------------------------|-----------------------------|---------------------|---------------------|--|--| | PASS-C® | Polyaluminum
Chloride | 1.24 | 5.1-5.7 | 250 mg/L | Eaglebrook Chemicals
4801 Southwick Drive
Matteson, IL 60443
Contact: John Crass
Tel. (805) 639-3071 | | PAX-XL9 [®] | Polyaluminum
Chloride | 1.26 | 5.4-5.8 | 266 mg/L | Kemiron Companies
3211 Clinton Parkway
Lawrence, KS 66044
Contact: Brent Offerman
Tel. (805) 640-6473 | | Jenchem 1720 | Polyaluminum
Chloride | 1.29 | 5.95 | 200 mg/L | Jenchem, Inc.
P.O. Box 30123
Walnut Creek, CA 94598
Contact: Charles Jennings
Tel. (925) 274-3434 | | Sumalchlor [®] 50 | Aluminum
Chlorohydrate | 1.34 | 12.1-12.7 | 250 mg/L | Summit Research Labs
45 River Road, Suite 300
Flemington, NJ 08822
Contact: Marc Muser
Tel. (410) 356-5312 | | Superfloc [®] A-100 | Polyacrylamide
(PAM # 1) | Solid | 0 | 2.5 mg/L | Cytec Industries
200 Pickett District Road
New Millford, CT 06776
Contact: Steve Hurd
Tel. (203) 321-2564 | | SoilFix [®] IR | Polyacrylamide
(PAM # 2) | Solid | 0 | | Ciba Specialty Chemicals
2301 Wilroy Road
Sufflok, VA 23434
Contact: Stephen Meyers
Tel. (757) 538-5225 | [[]a] National Sanitation Foundation (NSF) maximum approved dose for drinking water treatment, mg/L on a liquid basis. #### 3.3.3 Jar Test Procedure Jar test experiments were conducted on numerous batches of storm water using each of the coagulants listed in Table 3-8. In Phase IV, jar test experiments were conducted using three different conditions: "standard mixing", "mixing sensitivity" and "temperature sensitivity". Information on the three test conditions is presented in Table 3-9 and discussed briefly below. For each test, samples were collected for turbidity analysis after 15 minutes and 1 hour of settling. Complete jar test procedures for each of the three tests are presented in Appendix A of the M&O Plan. A single sample for total and dissolved phosphorus was collected from the "standard mixing" jar having the lowest turbidity after one hour of settling for each coagulant. **Jar-Test Experimental Conditions** Step/Condition Standard Mixing **Mixing Sensitivity Temperature Sensitivity** Rapid Mix 1 min. @ 275 RPM 30 sec. @ 275 RPM 1 min. @ 275 RPM Slow Mix 5 min. @ 15 RPM 5 min. @ 15 RPM 15 and 60 min. @ 0 RPM Settling 15 and 60 min. @ 0 RPM 15 and 60 min. @ 0 RPM Water Temperature Chilled to <5 °C Ambient Ambient Table 3-9. Phase IV Jar-Test Experimental Conditions <u>Standard Mixing Jar Tests</u>. So called "standard mixing" jar tests were conducted using the same protocols used in Phase III of the study (Caltrans, 2004). Two liters of storm water (at ambient laboratory temperature) were placed in each jar (B-Ker² brand square acrylic jars or similar), dosed with coagulant, rapidly mixed to disperse the chemical, slow mixed for a period of time to mature the floc and finally settled (no mixing) prior to turbidity measurements. In the "standard mixing" experiments, a wide range of doses were used to assist in determining the low dose range, the "effective dose" range, and the excessive dose range of each chemical. On average, 18 jars per chemical (three separate runs using a six position apparatus) were needed. Dosed storm water in the jars was tested for turbidity after 15 minutes and 1 hour of settling (all jars). Each sample was collected by slowly opening the small pinch valve on the sample port located on the front of the jar, wasting the first 10 mL of water, and then collecting a sample into a clean sampling cup. Samples for total and dissolved phosphorus were collected from the jar dosed at 100 mg/L and at the best turbidity dose (BTD) after 1 hour of settling for PASS-C, PAX-XL9, JC 1720 and Sumalchlor 50. Similarly, total and dissolved phosphorus samples were collected from the BTD jar and one with excess chemical for the two PAM products. Additionally, the pH and the actual temperature of the storm water in the jars were measured. Mixing Sensitivity Jar Tests. The sensitivity of floc formation and settling to mixing was investigated in the "mixing sensitivity" jar tests. The mixing conditions used in the "standard mixing" jar tests were abrupt (short) from a water treatment standpoint. Actual field conditions for storm water treatment are expected to be even shorter. In the field, the mixing of a chemical coagulant with storm water runoff will likely be very limited. Therefore, it was desirable to determine how the coagulants performed with limited mixing. The same jar test equipment previously described was used for the "mixing sensitivity" tests following the times and speeds listed in Table 3-9. Only a few selected doses were tested under this reduced mixing regime (typically 6 jars). All six chemicals listed in Table 3-8 were evaluated. Storm water used was at ambient (laboratory) temperature. Dosed storm water in the jars was tested for turbidity after 15 minutes and 1 hour of settling (all jars tested). No samples for phosphorus analysis were collected. Actual temperature of the water in the jars was recorded. Temperature Sensitivity Jar Tests. The sensitivity of floc formation and settling to storm water temperature was investigated in the "temperature sensitivity" jar tests. Two 5-gallon buckets of storm water were cooled to <5 °C in an ice bath. The same mixing conditions used in the "standard mixing" jar tests were used to measure temperature sensitivity (Table 3-9). Chemical doses used in the temperature sensitivity tests were the same as used in the "mixing sensitivity"
tests. Like the "mixing sensitivity" jars, the settled storm water in the temperature sensitivity jars was tested for turbidity after 15 minutes and 1 hour. No samples for phosphorus analysis were collected. Actual temperatures of the water in the jars were recorded. ## 3.3.4 Jar Test Sampling A sample was collected from each jar into a disposable 16 oz. (950 mL) plastic deli cup by opening the valve on the front of the B-Ker² (situated approximately 8 cm off the bottom of the jar). The sample was mixed using a magnetic stirrer and stir-bar and then filtered for dissolved phosphorus. Samples were processed promptly at the 1-hour mark. Temperature measurements were made by selecting one of the jars (not sampled) and immersing the probe directly into the jar. Samples for turbidity were collected from the valve directly into a disposable cup. # 3.4 Chemically-Enhanced Sedimentation Rate Experiments Sedimentation (settling) experiments were carried out to further evaluate the effectiveness of chemical coagulation, flocculation and settling in reducing turbidity and phosphorus from storm water. In these experiments, 220-gallon tanks were filled with storm water that was dosed with coagulant and a series of samples were collected over time at two depths throughout the water column. Turbidity, total phosphorus and dissolved phosphorus were measured for the samples. The equipment and methods used in the sedimentation rate experiments are summarized below. Additional descriptions can be found in the M&O Plan. # 3.4.1 Description of the Sedimentation Tanks Used Sedimentation tanks used in the enhanced sedimentation rate experiments are as previously described (Caltrans, 2005, 2004, 2003b). Each tank is approximately 30 inches (762 mm) in diameter and 6.75 ft (2 m) tall. When the tank is filled with 220 gallons (833 L) of water, the water level is approximately 9 inches (23 cm) below the upper tank lip. The uppermost sampling port (A) was located approximately 12 inches (30.5 cm) below the water surface. The additional sample port (D) was spaced 36 inches below Port A. A Watson-Marlow peristaltic pump was used to inject liquid coagulant into the influent storm water flow though a 12-inch Komax static mixer in the feed piping to the sedimentation tank (Figure 2-2 in the M&O Plan). A Danfoss Magflo[®] Model 3100 electromagnetic flow meter was used in conjunction with a Seepex[™] model BN-10-6L pump to move storm water from the outside storage tanks to the sedimentation tanks inside the building. The flow rate was used to determine chemical feed rates for desired dosing. ## 3.4.2 Chemicals Used in the Sedimentation Experiments Three chemicals were used in the sedimentation experiments: PAX-XL9, Jenchem 1720 and Superfloc A-100. Product and vendor information can be found in Table 3-8. In addition, one control (without chemical) sedimentation tank was filled and monitored. ## 3.4.3 Sedimentation Rate Experiments - Operation Overview Prior to filling the sedimentation tanks, the chemical feed pump flow rate was calibrated to deliver the required chemical dose (best turbidity dose determined from jar test runs from the previous day). The chemical feed pump (peristaltic) and storm water supply pump (Seepex progressing cavity) were then engaged simultaneously. Chemical was pumped out of a graduated cylinder into the injection fitting on the static mixer. Approximately 9.5 minutes were required to fill each sedimentation tank with dosed storm water. Four tanks were filled, one at a time, with the three different chemical coagulants (PASS-C, PAX-XL9 and Superfloc A-100) and a control. After filling, the water inside the tanks was monitored for total and dissolved phosphorus and turbidity at the various sample ports for a period of 8 hours. After the tank was filled and the chemical feed pump turned off, the final volume of coagulant was measured and recorded. These measurements were made to compare the target dose and actual dose of chemicals used. The following day, the sedimentation tanks were drained by pumping directly to one of two inside holding tanks. # 3.4.4 Sedimentation Rate Experiments - Sampling Summary Samples for turbidity and total and dissolved phosphorus were collected during the sedimentation rate experiments. Samples were collected from two sampling ports (A-top and D-bottom) at five different times during the 8-hour test (time = 0, 0.25, 0.5, 1, and 8 hours). An additional sample, for turbidity only, was collected the next day (at t = 24 hours) prior to emptying the tanks. Samples were drawn directly from the valved sampling ports on the side of the sedimentation tank into disposable 16 oz. (950 mL) plastic deli cups with lids. Samples were mixed using a magnetic stirrer and stir-bar and then filtered for dissolved phosphorus. Some replicate samples were collected. Measurements of temperature were made by collecting a separate fraction at the time of sampling. Measurements of EC and pH were made on a composite sample of the two ports for each time interval (fraction remaining in the cups after turbidity was determined). # Chapter 4 Pilot Project Experimental Runs In this chapter, details of storm water used and specific operations and events pertaining to the Phase IV activities are presented. Weather conditions during storm water collection and the exact make-up of the water are documented as well as the water quality of the batch used in the experimental runs. The events that occurred in each run are summarized in a series of "run summary" tables. Lastly, specific details of events that occurred in each of the three different tasks (i.e., operation of the 4-inch filter columns, jar test studies and the chemically-enhanced settling runs) are summarized in this chapter. # 4.1 Pilot Project Influent Storm Water In this section, weather conditions and the locations used for storm water/snowmelt water collection are presented. Specific details on the source, date collected, and storm water type (rain event or snowmelt) are documented. The influent storm waters for each run event are compared to typical highway storm water runoff quality reported within the Tahoe Basin. #### 4.1.1 Storm Water Used ### **Weather Summary** During the months of this study, November 2004 through May 2005, weather conditions in and around South Lake Tahoe were monitored closely by plant staff. National Weather Service stations located in South Lake Tahoe (airport) and in Meyers (fire station) were the primary source of rainfall data. Precipitation in November, December and January was approximately half of the average historical precipitation for these months. The daily average temperatures for these months were within the average historical range, with the exception of a few days per month that recorded slightly lower than average temperatures. In February 2005, close to two-thirds of the average amount of precipitation was received, mostly as snow. The precipitation measured in March, April, and May was near or above the historical average (three times the average was received in May, mostly as rain). Daily average temperature readings for these months were within the historical average range with the exception of brief warming periods recorded for each month. These warming periods accelerated snowmelt, which contributed to roadway runoff. #### **Water Collection** For Phase IV, the influent storm waters were collected after rainfall events or periods of snowmelt that led to significant roadway runoff. The exact collection sites used are summarized in Section 3.1.1. Summarized in Table 4-1 are the date and source of each of the storm water batches collected and used in Phase IV. Leading up to a rain event, weather systems were closely tracked and Pilot Plant staff were often dispatched to inspect and monitor runoff. When significant runoff was occurring or had occurred, the initial turbidity of the basin was checked and if the volume was sufficient, the water was collected. An effort was made to collect storm water during active runoff. After the water was collected, field measurements (turbidity, EC, pH and temperature) were made and documented. In addition to these measurements, a brief description of the water source, the volume collected, the event type (rain or snowmelt) contributing to the runoff, and weather conditions (temperature and precipitation) were included in the run summary tables for each run event (Section 4.2.1). Table 4-1. Phase IV Experimental Run Number, Date Collected and Water Source | Run | Date | Source | |-----|------------|---| | 17A | 11/12/2004 | 4,500 gallons from the on-site retention basin (Rain Event) | | 18 | 12/09/2004 | 2,250 gallons from the HY-89 basin + 2,250 gal from the Ski Run basin (Rain Event) | | 19 | 12/09/2004 | 4,000 gallons from the on-site retention basin (Rain Event) | | 20 | 3/10/2005 | 4,500 gallons from the on-site retention basin (Snowmelt) | | 21 | 3/19/2005 | 1,800 gallons from the HY-89 basin + 1,800 gallons from the Al Tahoe Jensen Box + 900 gallons from the Ski Run basin (Rain Event) | | 22 | 4/21/2005 | 4,500 gallons from the on-site retention basin (Snowmelt) | | 23 | 4/27/2005 | 4,500 gallons from the HY-89 basin (Rain Event) | | 24 | 5/13/2005 | 3,500 gallons from the on-site retention basin (Rain Event and Snowmelt) | To supply enough storm water for six to eight days of testing (4-inch columns, jar tests and sedimentation experiments), a 4,500-gallon Baker Tank was filled. On some occasions, the volumes at the collection sites, with the exception of the Ski Run basin, were inadequate to meet the 4,500-gallon requirement. When one basin (i.e., HY-89) could not supply enough storm water to fill the Baker Tank, additional water from other basins was collected (Runs 18 and 21). ### 4.1.2 Storm Water Quality Water quality results for the storm
water collected along with "typical" Lake Tahoe storm water runoff concentrations are listed in Table 4-2. The "typical" Lake Tahoe Basin storm water data listed were obtained from the *Caltrans Tahoe Highway Runoff Characterization and Sand Trap Effectiveness Studies*, 2000-03 Monitoring Season report (Caltrans, 2003c). These runoff samples were collected during storm events using automatic, flow-proportional samplers at six different sites located around the lake. Minimum, maximum and mean values listed in Table 4-2 are the low, high and mean of "event mean concentration" (EMC) values; whereas the influent values listed for this project are not EMC values but single sample determinations. Water Quality Summary of the Influent Storm Water Used in Phase IV Project Activities Table 4-2. | Donomotor | Unito | Typical Lake Tahoe Basin Water Quality ^a | | | | PIV Pilot Project Influent Water Quality | | | | | | | | | | |------------------------------------|-------------------------|---|---------|--------|--------|--|-------------------|----------|---------------|----------|----------|---------------------------|----------|---------|-----------| | Parameter | Units | Min | Max | Mean | Min | Max | Mean ^b | Run 17A | Run 18 | Run 19 | Run 20 | Run 21 | Run 22 | Run 23 | Run 24 | | Sample | - | - | - | - | - | - | - | Baker | Influent Collected | (date) | - | - | - | - | - | - | 11/12/04 | 12/9/04 | 12/9/04 | 3/11/05 | 3/19/05 | 4/22/05 | 4/28/05 | 5/13/05 | | Date Sampled | (date) | - | - | - | - | - | - | 11/13/04 | 12/10/04 | 12/17/04 | 3/12/05 | 3/19/05 | 4/23/05 | 4/30/05 | 5/15/05 | | Event Type | - | - | - | - | - | - | - | Rain | Rain | Rain | Snowmelt | Rain | Snowmelt | Rain | Rain/Melt | | Source | - | - | - | - | - | - | - | On-Site | HY-89+Ski Run | On-Site | On-Site | HY-89+Al
Tahoe+Ski Run | On-Site | HY-89 | On-Site | | pH (field) | S.U. | 5.6 | 9.6 | 7.2 | 7.2 | 8.08 | 7.4 ^c | 7.2 | 7.2 | 7.4 | 7.3 | 7.4 | 7.5 | 7.4 | 8.1 | | EC (field) | μS | 25 | 21,000 | 2,382 | 440 | 4,844 | 2,131 | 4,844 | 2,037 | 1,900 | 3,022 | 636 | 3,616 | 556 | 440 | | Turbidity (average, field) | NTU | 8 | 2,620 | 477 | 190 | 1,764 | 535 | 190 | 191 | 841 | 1,764 | 256 | 408 | 316 | 429 | | Temperature (field) | °C | NA | NA | NA | 5.5 | 13.8 | 9.075 | 6.5 | 5.5 | 9.5 | 7.1 | 6.3 | 13.3 | 10.6 | 13.8 | | Acid Soluble Aluminum ^d | μg/L | NA | NA | NA | 109 | 1,160 | 395 | 690 | 347 | 1,160 | 322 | 109 | 200 | 147 | 184 | | Aluminum - total | μg/L | NA | NA | NA | 2,792 | 18,370 | 7,099 | 2,792 | 3,496 | 8,350 | 18,370 | 4,693 | 6,648 | 6,161 | 6,279 | | Iron - total | μg/L | 1,180 | 162,000 | 17,723 | 4,820 | 34,600 | 11,645 | 4,820 | 5,550 | 15,700 | 34,600 | 6,030 | 8,940 | 8,840 | 8,680 | | Aluminum - dissolved | μg/L | NA | NA | NA | < 25 | 28 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | 28 | < 25 | | Iron - dissolved | μg/L | NA | NA | 451 | < 25 | 172 | 69 | 25 | 87 | < 25 | 37 | 157 | 49 | 172 | < 25 | | Alkalinity - total | mg-CaCO ₃ /L | NA | NA | NA | 20 | 56 | 33 | 26 | 24 | 38 | 40 | 34 | 28 | 56 | 20 | | Phosphorus - dissolved | mg-P/L | NA | NA | 0.07 | < 0.03 | 0.33 | 0.10 | < 0.03 | 0.05 | < 0.03 | 0.08 | 0.03 | 0.08 | 0.20 | 0.33 | | Kjeldahl Nitrogen - total | mg-N/L | 0.20 | 19.0 | 2.40 | 0.27 | 2.11 | 1.10 | 0.39 | 1.90 | 1.75 | 2.11 | 0.27 | 0.96 | 0.57 | 0.85 | | Kjeldahl Nitrogen - dissolved | mg-N/L | NA | NA | NA | < 0.10 | 1.06 | 0.28 | 0.19 | 1.06 | < 0.10 | < 0.10 | 0.17 | < 0.10 | 0.52 | 0.16 | | Total Organic Carbon | mg/L | 3.0 | 55.0 | 32.0 | 3.7 | 20.4 | 9.4 | 9.5 | 20.4 | 7.7 | 5.4 | 18.5 | 5.5 | 4.5 | 3.7 | | Phosphorus - total | mg-P/L | 0.04 | 19.0 | 2.14 | 0.12 | 1.24 | 0.53 | 0.12 | 0.13 | 0.51 | 1.24 | 0.47 | 0.61 | 0.48 | 0.64 | | Total Suspended Solids | mg/L | 22 | 5,800 | 759 | 112 | 906 | 371 | 112 | 144 | 588 | 906 | 262 | 261 | 377 | 321 | | Volatile Suspended Solids | mg/L | NA | NA | NA | 31 | 711 | 154 | 31 | 50 | 56 | 711 | 201 | 52 | 71 | 58 | | Nitrate + Nitrite | mg-N/L | < 0.10 | 2.70 | 0.30 | < 0.10 | 0.24 | < 0.10 | 0.24 | 0.20 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | Total Nitrogen (calculated) | mg-N/L | 0.20 | 21.7 | 2.70 | 0.27 | 2.11 | 1.16 | 0.63 | 2.10 | 1.75 | 2.11 | 0.27 | 0.96 | 0.57 | 0.85 | #### Notes: Data from Caltrans Tahoe Highway Runoff Characterization and Sand Trap Effectiveness Studies, 2000-03 Monitoring Season, CSTW-RT-03-054.36.02 Mean of influent samples. Means calculated using ½ of reporting limit value for concentrations below reporting limit. Mean for pH calculated by averaging the molar concentration of the hydrogen ions. Acid soluble aluminum by EPA method 440/5-86-008 (unfiltered sample collected in the field, acidified and filtered in the laboratory). Not Available (statistics not reported in publication cited). The parameters with established numerical discharge limits in the Tahoe Basin (i.e., turbidity, total nitrogen, total phosphorus, total iron and oil and grease, see Table 2-1) are generally present in roadway runoff in concentrations in excess of those limits. The constituents present in the storm water collected and utilized during Phase IV were generally present at concentrations lower than those reported to be typical of Tahoe Basin highway storm water runoff; however, they generally exceeded the limits established by the LRWQCB for surface water discharge. Of particular note: - The mean concentration of total Kjeldahl nitrogen (TKN) in the pilot project influent was approximately half of the mean EMC TKN concentration. - As observed in previous phases, the average concentration of total phosphorus in the Pilot Plant storm water was 0.53 mg-P/L, which was appreciably lower than "typical" Tahoe storm water runoff (EMC = 2.14 mg-P/L). As described below, small amounts of soluble phosphorus was added to the storm water in several of the experimental runs. As a result, the average dissolved phosphorus on the Pilot Plant influent water was 0.10 mg-P/L, which is slightly above the "typical" level of 0.07 mg-P/L. - The average turbidity of the Phase IV storm waters (n = 8) was 535 NTU, which is slightly above the EMC of 477 NTU. - Total aluminum was present in the storm water collected at an average of 7,099 μg/L while levels of dissolved aluminum were generally below detection limit (25 μg/L). Aluminum was not monitored in the *Caltrans Tahoe Highway Characterization Study* (Caltrans, 2003c), therefore, there is no "typical" concentration to reference. It is expected that the concentrations of constituents that may potentially settle (i.e., particulate solids, TSS, total metals, and turbidity to some extent) will be lower in the storm water collected for this investigation than in rain event end-of-pavement samples. This is because the storm water for this study was collected from ponds and basins where some sedimentation had already occurred. ### **Jar Tests and Sedimentation Experiments** Because the 4-inch media columns were not ready in early November when the first storm hit, only the jar test and sedimentation experiments were conducted during Run 17A. The jar test and sedimentation runs were completed in Experimental Runs 17A through 23 (Table 4-2). ### **Phosphorus Addition** Phosphorus was added to bulk storm water in the Baker Tank during Experimental Runs 20, 22, 23 and 24, using the procedure outlined in Section 3.1.4. Storm water collected in Experimental Run 21 (rain event runoff collected from the HY-89 basin, Ski Run and the Jensen Box at Al Tahoe) had a slight color that interfered with the colorimetric endpoint of the field test kit. As a result, the presence of sufficient dissolved phosphorus was indicated and no phosphorus was added to the storage tank in Run 21. # 4.2 Experimental Run Summaries In this section, details of the operation of the 4-inch extended run filter columns, the sedimentation experiments and jar tests are presented. Storm water source, date of run and sequence of operations are documented. Also included in this section are the Experimental Run Summary tables generated after each run event (Runs 17A - 24). Additional information and details relating to the performance of the various systems and experiments (such as net flow rate and loading, filter blinding, determination of chemical dose, etc.) are presented in the results chapter (Chapter 5). #### 4.2.1 Tabular Run Summaries After completion of each run event, a summary table was created to summarize the systems operated, problems, observations and preliminary results. Because these provide a concise summary of the run activities, they are included in this section. Summary tables from run events 17A - 24 are presented in the subsequent pages after a brief introductory description of issues relating to each run. Each run summary table includes information on head, turbidity, and phosphorus levels in the effluents of each 4-inch filter column and any rebuilding/reconstruction activity. For the jar tests, the tables indicate the most effective dose, and the 15 and 60 minute turbidity values for each of the mixing regimes. Also included in the tables are the 8-hour turbidity values (from port A and D) of each of the sedimentation experiments. Additional discussions of the results are included in the following chapter. **Run 17A.** The storm water for this run resulted from a rain event and was collected from the on-site basin. During this run, the 4-inch filter columns were not active because not all of the filter media had been received or pretreated prior to the start of this run. Jar tests and sedimentation experiments were conducted as outlined in the M&O Plan. **Run 18.** This run event's storm water originated from a rain event and was collected from the HY-89 basin and Ski Run basin (2,250 gallons from each basin). The 4-inch filter columns were initiated during this run. The jar tests were completed according to the
M&O Plan with a slight modification. The influent storm water was below 5°C; therefore, no "temperature sensitivity" jars were tested. Sedimentation experiments were conducted as normal. **Run 19.** Storm water for Run 19 was collected at the same time as the Run 18 water. The storm water was collected from the on-site basin after a rain event. Filter columns, jar tests, and sedimentation experiments were conducted as normal. This run event was terminated before completion due to ice buildup in the Baker Tank; therefore, the 4-inch filter columns were only in operation for four full days. Run 20. Snowmelt runoff from the on-site basin was the water source for this run. The turbidity of the influent water was quite high (1,764 NTU). This run was the first run in which the storm water was spiked with dissolved phosphorus. The 4-inch filter columns were operated as normal, and an additional "mini column" of limestone (12" of media only) was placed under the outfall port of Column 6 (containing the 28x48 activated alumina, see Section 3.2.1). Jar tests were completed as outlined in the M&O Plan, with the exception that the influent water was below 5°C and no "temperature sensitivity" tests were performed. Sedimentation experiments were conducted as usual. - Run 21. Storm water for this run was collected after a rain event from three different basins: HY-89, Al Tahoe Jensen Box and Ski Run basin. Proportions of storm water collected from each basin are listed in Table 4-1. Influent water was tested onsite for dissolved phosphorus, which was thought to be sufficiently present (>0.07 mg-P/L), and therefore no phosphorus was added. The 4-inch filter columns, jar tests and sedimentation experiments were operated as usual, except, as in Experimental Run 20, the influent water was cold enough to omit the "temperature sensitivity" jar tests. - **Run 22.** Snowmelt water was collected from the on-site basin for use in Run 22. The dissolved phosphorus concentration of the influent was measured and the influent water was then "spiked" with additional phosphorus. The 4-inch filter columns, jar tests, and sedimentation experiments were operated as usual. - Run 23. Influent storm water was collected after a rain event from the HY-89 basin. After field analysis, the water was "spiked" with sodium phosphate to increase the level of phosphorus. Due to excessive head loss, before starting the run, 12 inches of media were removed from Columns 13 and 14 (Fe-modified AA, see Section 5.2.2) From this point on, Columns 13 and 14 were operated as 12-inch deep media filters. Jar tests and sedimentation experiments were completed as usual. - **Run 24.** Water used in Experimental Run 24 was a combination of rain runoff from a few days earlier and snowmelt water from the day of collection. Storm water was collected from the on-site basin and supplemented with phosphorus. Columns 13 and 14 continued to operate with 12 inches of media, and the rest of the columns were operated as usual. No jar tests or sedimentation experiments were completed during this event. # Experimental Run Summary - Run # 17A | Run Number | 17A | | | | | | |------------------------------------|---|---|--|--|--|--| | Date Run | November 12 - 16, 200 | 14 | | | | | | Water Source | Storm water used for R | Storm water used for Run 17A was collected at 2 pm on 11/12/04 from the on-site basin by pilot plant personnel. | | | | | | | Mix proportion:
100% On-Site Detention | on Basin (approximately 4,500 gallons). | | | | | | Weather | on Wednesday Novem
Climate station in Meye
inches on the 11 th . Day | Climate station in South Lake Tahoe (airport) recorded 0.11 inches of rain on Wednesday November 10 th and 0.07 inches on Thursday the 11 th . Climate station in Meyers recorded 0.14 inches on the 10 th and 0.22 inches on the 11 th . Daytime high temperatures during this period ranged from 50 to 54 °F while the nightly low temperatures ranged from 26 to 33 °F | | | | | | Storm Water Qua
Characteristics | pH = 7.2
EC = 4844 µS | Phos-T = 0.12 mg-P/L, Phos-D = < 0.03 mg-P/L | | | | | | Gridi de la richies | Turbidity = 190 NTU | Average Temperature = 6.5 °C | | | | | | Laboratory | Pat-Chem | | | | | | | Operational Note | es and Summary | | | | | | | 4-Inch Columns | Operational Notes | | | | | | | 4-men columns | Operational Notes | | | | | | | | Filter columns were no | t run | | | | | | Column # | Media | Notes and Observations | | | | | | 1 | AA (8x48 DD-2) (existing) | Unchanged | | | | | | 2 | AA (28x48 DD-2) (existing) | Unchanged | | | | | | 3 | Fine Sand (existing) | Unchanged | | | | | | 4 | Fine Sand (existing) | Unchanged | | | | | | 5 | AA (28x48 DD-2) (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.24 NT | | | | | | 6 | AA (28x48 DD-2) (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.29 NT | | | | | | 7 | AA (14x28 DD-2) (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.29 NTU | | | | | | 8 | AA (14x28 DD-2) (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.19 NTU | | | | | | 9 | Superior 30 Sand (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 1.1 NTU | | | | | | 10 | Superior 30 Sand (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 1.8 NT | | | | | | 11 | Limestone (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.15 NTU | | | | | | 12 | Limestone (new) | Installed (pre-rinsed) media 11/10/04, effluent turb = 0.24 NTU | | | | | | 13 | Fe-Mod AA (AA-FS50, 28x48) (new) | Rinsed, yet to be installed | | | | | | 14 | Fe-Mod AA (AA-FS50, 28x48) (new) | Rinsed, yet to be installed | | | | | | 15 | GFH (size 0.2-0.3 mm) (new) | Installed (pre-rinsed) media 11/15/04, not flowing, to be rebuilt | | | | | | 16 | GFH (size 0.2-0.3 mm) (new) | Installed (pre-rinsed) media 11/15/04, not flowing, to be rebuilt | | | | | | 17 | Fe-Oxide (Bayoxide E33) (new) | Installed (pre-rinsed) media 11/12/04, effluent turb = 0.08 NTU | | | | | | 18 | Fe-Oxide (Bayoxide E33) (new) | Installed (pre-rinsed) media 11/12/04, effluent turb = 0.08 NTU | | | | | | 19 | Open | | | | | | | 20 | Open | | | | | | Jar Test Experiments (Run 17 A) Chemical **PAX-XL9** Date Run: 11/13/04, 14:00 – 15:45 Number of Jars: 36 **Dose Range Tested:** 0 - 250 mg/L **BTD =** 70 mg/L (product) **Temperature Range:** 7.5 - 8.8 **pH Range** = 5.9 - 7.0 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|------------|------------------|-------|--|--| | | 15 min | . Settling | 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 70 | 17.4 | 70 | 10.9 | | | | Mixing Sensitivity | 75 | 78.4 | 75 | 41.5 | | | | Temp Sensitivity (3.3 °C) | 75 | 22.9 | 50 | 14.7 | | | **PASS-C** Date Run: 11/14/04, 14:45 – 15:30 Number of Jars: 36 **Dose Range Tested:** 0 - 400 mg/L **BTD =** 50 mg/L (product) **Temperature Range:** 7.2 - 9.0 **pH Range** = 5.3 - 7.0 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|----------|---------|----------|--|--| | _ | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 50 | 22.3 | 50 | 8.9 | | | | Mixing Sensitivity | 110 | 86.1 | 110 | 38.5 | | | | Temp Sensitivity (4.0 °C) | 80 | 20.9 | 50 | 12.5 | | | **Sumalchlor 50 Date Run:** 11/14/04, 11:30 – 13:40 Number of Jars: 35 **Dose Range Tested:** 0 - 400 mg/L **BTD =** 25 mg/L (product) **Temperature Range:** 5.5 - 9.2 **pH Range** = 6.4 - 7.3 Notes: Only pin floc observed in lower doses | _ | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|----------|------------------|-------|--|--| | _ | 15 min. | Settling | 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 25 | 71.9 | 25 | 32.2 | | | | Mixing Sensitivity | 10 | 157 | 10 | 113 | | | | Temp Sensitivity (3.3 °C) | 10 | 105 | 10 | 44.3 | | | Jar Test Experiments, Continued (Run 17A) Chemical **JC1720 Date Run:** 11/13/04, 9:20 – 11:20 Number of Jars: 33 **Dose Range Tested:** 0 - 400 mg/L **BTD =** 120 mg/L (product) **Temperature Range:** 7.8 - 8.5 **pH Range** = 5.3 - 7.2 **Notes:** Nice, good settling floc observed | | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|------------|------------------|-------|--|--| | | 15 min | . Settling | 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 120 | 12.5 | 120 | 10.2 | | | | Mixing Sensitivity | 125 | 34.3 | 125 | 15.5 | | | | Temp Sensitivity (2.6 °C) | 100 | 19.1 | 100 | 12.9 | | | **PAM #1** Date Run: 11/13/04, 18:00 – 20:00 (Cytec A100) Number of Jars: 32 Dose Range Tested:0-4.0 mg/LBTD = 1.20 mg/L (product)Temperature Range:8.2-10.0pH Range = 7.1-7.2 Notes: Large, slow settling, dense, dark floc observed | | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|----------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 1.20 | 18.6 | 1.2 | 15.0 | | | | Mixing Sensitivity | 1.00 | 37.0 | 1.0 | 21.0 | | | | Temp Sensitivity (3.0 °C) | 1.50 | 20.1 | 1.5 | 15.2 | | | **PAM #2** Date Run: 11/14/04, 8:30 – 10:30 (Ciba Soilfix IR) Number of Jars:
36 Dose Range Tested:0-4.0 mg/LBTD = 0.80 mg/L (product)Temperature Range:5.5-8.1pH Range = 7.2-7.3 Notes: Fine to med. floc observed, cloudy solution | | Lowest Turbidity Recorded | | | | | | |---------------------------|---------------------------|----------|------------------|-------|--|--| | | 15 min. | Settling | 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 0.80 | 34.7 | 0.80 | 28.3 | | | | Mixing Sensitivity | 0.50 | 67.8 | 1.25 | 42.4 | | | | Temp Sensitivity (4.3 °C) | 0.75 | 34.4 | 1.00 | 25.7 | | | | Settling Test Experimen | nts (Run 17A) | | | | |-------------------------|-----------------------------|----------------------------------|---------------|----------------------| | Chemical | | | | | | | | | | | | PAX-XL9 | | | | | | | Date Run: | 11/15/04 | Time Started: | 8:00 | | | Target Dose: | 70 mg/L | Actual Dose: | 70 mg/L | | | Temp Range (°C): | 6.5 – 9.8 | pH: | 6.8 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 10.6 NTU | 12.1 NTU | | | Estimated settling time req | uired to 20 NTU | 6.4 hrs | 6.7 hrs | | JC1720 | | | | | | | Date Run: | 11/15/04 | Time Started: | 8:15 | | | Target Dose: | 120 mg/L | Actual Dose: | 120 mg/L | | | Temp Range (°C): | 6.5 - 10.0 | pH: | 6.8 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 8.7 NTU | 10.1 NTU ´ | | | Estimated settling time req | uired to 20 NTU | 6.4 hrs | 6.6 hrs | | PAM #1 (C | ytec A100) | | | | | 17411111 (0 | Date Run: | 11/15/04 | Time Started: | 8:45 | | | Target Dose: | 1.2 mg/L | Actual Dose: | 1.2 mg/L | | | Temp Range (°C): | 6.5 – 11.0 | pH: | 7.1 | | Ī | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 49.8 NTU | 54.9 NTU | | | Estimated settling time req | uired to 20 NTU | 31.4 hrs | 36.4 hrs | | Control | | | | | | 33 | Date Run: | 11/15/04 | Time Started: | 9:05 | | | Target Dose: | none | Actual Dose: | none | | | Temp Range (°C): | 6.5 – 11.0 | pH: | 7.2 | | ĺ | | | Port A (top) | Port D (lower) | | | Turbidity measur | Turbidity measured after 8 hours | | 158 NTU ['] | | | Estimated settling time req | uired to 20 NTU | 86 hrs | 229 hrs | | | | | | | # **Experimental Run Summary - Run #18** | Run Number | 18 | | | | | | |--|---|--|--|--|--|--| | Date Run | December 10-19, 2004 | | | | | | | Water Source | Storm water used for Run 18 was collected from 12:00-4:00 PM on | | | | | | | | 12/9/04 from the HWY 89 Basin and the Ski Run Basin. Mix proportion: 50% HWY 89 Basin (approximately 2,250 gallons) | | | | | | | Weather | 50% Ski Run Basin (approximately 2,250 gallons) Climate station in South Lake Tahoe (airport) recorded 0.29 inches of rain | | | | | | | Wedner | on Tuesday December 7 th , 2004, and 0.42 inches on Wednesday the 8 th . Climate station in Meyers recorded 0.81 inches on the 7 th and 1.16 inches on the 8 th . Daytime high temperatures during this period ranged from 35 to 40 °F while the nightly low temperatures ranged from 31 to 32 °F. | | | | | | | Storm Water Quality
Characteristics | pH = 7.2
EC = 2037 μ S Phos-T = 0.13 mg-P/L, Phos-D = 0.05 mg-P/L
Turbidity = 191 NTU Temperature = 5.5 °C | | | | | | | Laboratory | Pat-Chem | | | | | | | Operational Notes and S | ummary | | | | | | | 4-Inch Columns | Operational Notes | | | | | | | | During Run 18, all columns were run continuously from 8:20 AM Saturday 12/11/04 to 8:15 AM Sunday 12/19/04 (8 days, 96 ft). Upon hydraulic failure (head > 42" above media) the filter was "rebuilt" by replacing the protective sand cap with new, washed Superior 30 sand. No columns required removal of the upper few inches of media to restore flow. Clarifier started on 12/9/04. Effluent turbidity measured daily. Samples for chemical analysis collected on 12/13/04 (2 days into operation). Turbidity at the sand/media interface and 12-inch depth measured once (12/13/04) during the run. | | | | | | | Clarifier | Effluent Turbidity (NTU) - 106 (85.1 $-$ 125)
Effluent Phos (mg/L) - Phos-T = 0.10 mg-P/L, Phos-D = < 0.03 mg-P/L | | | | | | | Columns 1 & 2 | Existing Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Both filters rebuilt once (Day 5) | | | | | | | | Head - 28-42", 15" after reconstruction, 32" at end of run Effluent Turbidity (NTU) - 0.80 (0.2 – 1.0) Effluent Phos-T (mg/L) - <0.03 | | | | | | | Columns 3 & 4 | Existing Fine Sand (Lapis F-105) Filters Rebuilt - #3 not rebuilt, #4 Rebuilt on Day 6 Head - Start at 6" and rise to 38-42" | | | | | | | | Effluent Turbidity (NTU) - 11.0 (1.7– 41.2) Effluent Phos-T (mg/L) - <0.03 | | | | | | | Columns 5 & 6 | Activated Alumina (28/48 mesh DD-2) | | | | | | | | Filters Rebuilt - #5 rebuilt on Day 8, #6 not rebuilt (will be on Day 1, Run 19) Head - 8-42" | | | | | | | | Effluent Turbidity (NTU) - 0.20 (0.1 – 0.4) Effluent Phos-T (mg/L) - <0.03 | | | | | | #### 4-Inch Columns Run 18 Operational Notes – Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters Rebuilt - #7 rebuilt on Day 8, #9 not rebuilt Head - 7-42" Effluent Turbidity (NTU) - 0.95 (0.2-1.7) Effluent Phos-T (mg/L) - <0.03 Columns 9 & 10 Superior 30 Sand Filters Rebuilt - Both filters rebuilt on Day 6 Head - 8-42", 8" after reconstruction, filters end at 13" Effluent Turbidity (NTU) - 12.3 (2.7-28.1) Effluent Phos-T (mg/L) - <0.03 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filters Rebuilt - Both filters rebuilt on Day 8 Head - 4-42" Effluent Turbidity (NTU) - 12.6 (2.7-34.2) Effluent Phos-T (mg/L) - <0.03 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - #13 not rebuilt, #14 rebuilt on Day 7 Head Range - 7-42" Effluent Turbidity (NTU) - 0.17 (0.1-0.4) Effluent Phos-T (mg/L) - <0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters Rebuilt - Both filters rebuilt on Day 5 Head - 7-42", 7" after reconstruction, filters end at 19" Effluent Turbidity (NTU) - 1.90 (0.2-4.4) Effluent Phos-T (mg/L) - <0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filters Rebuilt - #17 not rebuilt, #18 rebuilt on Day 8 Head - 5-42" Effluent Turbidity (NTU) - 2.38 (0.2-4.8) Effluent Phos-T (mg/L) - <0.03 #### **Jar Test Experiments** #### Run 18, Cont. Note: Since influent storm water temperature was between (4-7°C), no "Temperature Sensitivity" (cold) jars were run; however, a bucket of water was warmed in a water bath and several tests were made with warm water (26-30°C). #### Chemical **PAX-XL9 Date Run:** 12/11/04, 16:00-19:00 Number of Jars: 49 **Dose Range Tested:** 0 - 400 mg/L **BTD =** 100 mg/L (product) **Temperature Range:** $6.3 - 7.4 ^{\circ}\text{C}$ **pH Range =** 6.7 - 7.1 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | | |--------------------------|---------------------------|----------|------------------|-------|--|--| | | 15 min. | Settling | 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 100 | 13.3 | 100 | 8.25 | | | | Mixing Sensitivity | 75 | 67.7 | 75 | 27.2 | | | | Temp Sensitivity, 26.5°C | 50 | 9.07 | 50 | 3.5 | | | **PASS-C** Date Run: 12/10/04, 13:00–15:00 Number of Jars: 40 **Dose Range Tested:** 0-400 mg/L **BTD =** 100 mg/L (product) **Temperature Range:** 5.7-7.4 **pH Range** = 5.3-7.0 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | |------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 100 | 11.7 | 100 | 8.2 | | | Mixing Sensitivity | 100 | 65.6 | 100 | 35.2 | | | Temp Sensitivity, 30°C | 125 | 5.0 | 125 | 2.3 | | **Sumalchlor 50 Date Run:** 12/10/04, 09:00 – 12:00 Number of Jars: 38 **Dose Range Tested:** 0-400 mg/L **BTD =** 35 mg/L (product) **Temperature Range:** 4.4-7.2 **pH Range** = 6.1-7.2 Notes: Only small floc observed in lower doses | | Lowest Turbidity Recorded | | | | | |-------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 35 | 47.1 | 35 | 19.8 | | | Mixing Sensitivity | 30 | 178 | 35 | 74.8 | | | Temp Sensitivity, 30 °C | 40 | 10.3 | 40 | 4.3 | | | | | | | | | Jar Test Experiments Run 18, Cont. Chemical JC1720 **Date Run:** 12/10/04, 16:00 – 18:00 Number of Jars: 48 **Dose Range Tested:** 0 – 400 mg/L **BTD** = 80 mg/L (product) **Temperature Range:** 6.1-8.1 **pH Range** = 6.2-7.1 **Notes:** Nice, good settling floc observed | | | Lowest Turbidity Recorded | | | | | |-------------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 80 | 15.3 | 80 | 8.7 | | | | Mixing Sensitivity | 80 | 90.2 | 70 | 34.8 | | | | Temp Sensitivity, 30 °C | 150 | 1.73 | 50 | 3.2 | | | **PAM #1 Date Run:** 12/11/04, 12:00 – 18:00 (Cytec A100) Number of Jars: 48 > **Dose Range Tested:** 0 - 4.0 mg/LBTD = 0.5 mg/L (product) **Temperature Range:** 5.9-7.0 pH Range = 7.2 Notes: Large, slow settling, dense, dark floc observed | | Lowest Turbidity Recorded | | | | |--------------------------|---------------------------|--------------|---------|----------| | | 15 min. |
Settling | 60 min. | Settling | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | Standard Mixing | 0.50 | 35.7 | 0.50 | 32.2 | | Mixing Sensitivity | 0.50 | 60.7 | 0.50 | 42.0 | | Temp Sensitivity, 26.5°C | 0.50 | 24.0 | 0.50 | 20.7 | **PAM #2 Date Run:** 12/11/04, 8:00 – 12:00 (Ciba Soilfix IR) Number of Jars: 32 BTD = 0.20 mg/L (product)**Dose Range Tested:** 0 - 3.0 mg/L **Temperature Range: 6.0-7.7** pH Range = 7.3 Notes: Fine to med. floc observed, cloudy solution | | Lowest Turbidity Recorded | | | | |--------------------------|-----------------------------------|-------|--------|-------| | | 15 min. Settling 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | Standard Mixing | 0.10 | 63.3 | 0.20 | 55.2 | | Mixing Sensitivity | 0.35 | 112 | 0.35 | 96.7 | | Temp Sensitivity, 26.5°C | 0.20 | 48.3 | 0.20 | 38.9 | | Settling Test Experiment | ts Run 18 | | | | |--------------------------|---|-----------------|---------------------|-------------------| | Chemical | | | | | | PAX-XL9 | | | | | | | Date Run: | 12/12/04 | Time Started: | 10:00 | | | Target Dose: | 100 mg/L | Actual Dose: | 100 mg/L | | | Temp Range (°C): | 7.3 – 9.4 | pH: | 6.7 | | Γ | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 9.2 NTU | 11.5 NTU | | | Estimated settling time req | uired to 20 NTU | 5.8 hrs | 6.3 hrs | | JC1720 | | | | | | | Date Run: | 12/12/04 | Time Started: | 10:25 | | | Target Dose: | 80 mg/L | Actual Dose: | 80 mg/L | | | Temp Range (°C): | 7.2 – 9.8 | pH: | 6.8 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 7.9 NTU | 12.3 NTU | | | Estimated settling time req | uired to 20 NTU | 6.1 hrs | 6.8 hrs | | PAM #1 (Cy | rtec A100) | | | | | | Date Run: | 12/12/04 | Time Started: | 08:45 | | | Target Dose: | 0.50 mg/L | Actual Dose: | 0.52 mg/L | | | Temp Range (°C): | 7.2 – 8.9 | pH: | 7.1 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 96.2 NTU | 106 NTU | | | Estimated settling time req | uired to 20 NTU | 37 hrs | 44 hrs | | Control | D. (. D. | | | | | | Date Run: | 12/12/04 | Time Started: | 10:55 | | | Target Dose: | None | Actual Dose: | None | | | Temp Range (ºC): | 7.2 – 9.4 | pH: | 7.1 | | Г | | | Port A (top) | Port D (lower) | | | | | | ACA NITH | | | Turbidity measur
Estimated settling time req | | 158 NTU
45 hrs | 164 NTU
63 hrs | # **Experimental Run Summary - Run #19** | Experimental Run Summary - Run # 19 | | | | | | |--|--|---|--|--|--| | Run Number | 19 | | | | | | Date Run | December 19-23, 2004 | | | | | | Water Source | Storm water used for Run 19 was collected from 3:30 to 6:00 PM on 12/9/04 from the on-site detention basin adjacent to the pilot facility. | | | | | | | Mix proportion:
100% on-site basin water | (approximately 4,000 gallons) | | | | | Weather | on Tuesday December 7 th ,
Climate station in Meyers
on the 8 th . Daytime high to | ake Tahoe (airport) recorded 0.29 inches of rain , 2004, and 0.42 inches on Wednesday the 8 th . recorded 0.81 inches on the 7 th and 1.16 inches emperatures during this period ranged from 35 ow temperatures ranged from 31 to 32 °F. | | | | | Storm Water Quality
Characteristics | EC = 1,900 μS | (on-site measurements) Phos-T = 0.51 mg-P/L, Phos-D = < 0.03 mg-P/L Temperature = 9.5 °C | | | | | Laboratory | Pat-Chem | | | | | | Operational Notes and S | ummary | | | | | | 4-Inch Columns | Operational Notes | | | | | | | PM Thursday 12/23/04 (4 days, 4 filter was removed from service a washed Superior 30 sand. As wit removal of the upper few inches | run continuously from 12:00 Noon Sunday 12/19/04 to 1:30 t8 ft). Upon hydraulic failure (head > 42" above media) a lind "rebuilt" by replacing the protective sand cap with new, h Run 18, no columns required "reconstruction" (i.e. the of media to restore flow). A new clarifier was constructed on d equilibrated until use on 12/19/04. | | | | | | | ured daily. Samples for chemical analysis were collected on Turbidity at the sand/media interface and 12-inch depth of the run. | | | | | Clarifier | Effluent Turbidity (NTU) -
Effluent Phos-T (mg/L) - | | | | | | Columns 1 & 2 | Existing Activated Alumina (2
Filters Rebuilt -
Head -
Effluent Turbidity (NTU) -
Effluent Phos-T (mg/L) - | Both filters rebuilt once (Day 1) | | | | | Columns 3 & 4 | Existing Fine Sand (Lapis F-1
Filters Rebuilt -
Head -
Effluent Turbidity (NTU) -
Effluent Phos-T (mg/L) - | 05) #3 rebuilt once (Day 1), #4 Rebuilt on Day 2 7 to 42", end run at 7" 124 (85-159) 0.04 | | | | | Columns 5 & 6 | Activated Alumina (28/48 mes
Filters Rebuilt -
Head -
Effluent Turbidity (NTU) -
Effluent Phos-T (mg/L) - | #5 rebuilt prior to start, #6 rebuilt on Day 1 | | | | #### 4-Inch Columns Run 19 Operational Notes – Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters Rebuilt - #7 rebuilt prior to start, #8 rebuilt on Day 2 Head - 8-14" after reconstruction Effluent Turbidity (NTU) - 99.8 (57.9-129) Effluent Phos-T (mg/L) - 0.03 Columns 9 & 10 Superior 30 Sand Filters Rebuilt - Not rebuild (serviced 3 day prior, in Run 18) Head - 10-30" Effluent Turbidity (NTU) - 149 (110-194) Effluent Phos-T (mg/L) - 0.10 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filters Rebuilt - Both filters rebuilt prior to run Head - 6-12" Effluent Turbidity (NTU) - 163 (114-213) Effluent Phos-T (mg/L) - 0.06 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - #13 rebuilt on Day 1, #14 rebuilt 2 day earlier (Run 18) Head - 8-18" Effluent Turbidity (NTU) - 0.92 (0.22-2.4) Effluent Phos-T (mg/L) - <0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters Rebuilt - Both filters rebuilt on Day 2 Head - 12-30" after service Effluent Turbidity (NTU) - 2.5 (1.3-3.9) Effluent Phos-T (mg/L) - <0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filters Rebuilt - #17 rebuilt on Day 1, #18 rebuilt prior to start Head - 8-15" after service Effluent Turbidity (NTU) - 94.4 (81.5-110) Effluent Phos-T (mg/L) - 0.03 BTD = 100 mg/L (product) **Jar Test Experiments** Run 19, Cont. Note: "Temperature Sensitivity" (cold) jars were run as described in the M&O Plan Additional experiments using gypsum not presented here. Chemical PAX-XL9 **Date Run:** 12/18/04, 12:00-14:00 Number of Jars: 32 **Dose Range Tested:** 0 – 400 mg/L **Temperature Range:** $9.8-11.1^{\circ}\text{C}$ **pH** = 6.3-7.4 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | |--------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 50 | 30.0 | 100 | 10.3 | | | Mixing Sensitivity | 100 | 56.5 | 100 | 26.1 | | | Temp Sensitivity, 6.2 °C | 75 | 27.2 | 50 | 19.0 | | PASS-C **Date Run:** 12/16/04, 14:45–18:00 Number of Jars: 40 **Dose Range Tested:** 0 - 400 mg/L **BTD =** 100 mg/L (product) **Temperature Range:** $9.3\text{-}11.1 \,^{\circ}\text{C}$ **pH Range** = 5.1 - 7.2 Notes: Good floc observed | | Lowest Turbidity Recorded | | | | | |-------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 120 | 20.5 | 100 | 14.1 | | | Mixing Sensitivity | 125 | 87.7 | 100 | 39.1 | | | Temp Sensitivity, 5.5°C | 125 | 33.9 | 75 | 23.8 | | **Sumalchlor 50** **Date Run:** 12/18/04, 14:25 – 18:00 Number of Jars: 38 **Dose Range Tested:** 0-400 mg/L **BTD =** 35 mg/L (product) **Temperature Range:** 10.1-10.8 °C **pH Range** = 7.0-7.1 Notes: Only pin floc observed in lower doses | | Lowest Turbidity Recorded | | | | |--------------------------|-----------------------------------|-------|--------|-------| | | 15 min. Settling 60 min. Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | Standard Mixing | 25 | 50.2 | 20 | 29.4 | | Mixing Sensitivity | 20 | 156 | 20 | 72.6 | | Temp Sensitivity, 6.4 °C | 50 | 40.0 | 40 | 16.7 | Jar Test Experiments Run 19, Cont. Chemical **JC1720 Date Run:** 12/17/04, 12:00 – 14:00 Number of Jars: 48 **Dose Range Tested:** 0 - 400 mg/L **BTD = 3**0 mg/L (product) **Temperature Range:** $10.1 - 11.6 \, ^{\circ}\text{C}$ **pH Range** = 6.4-7.0 **Notes:** Nice, good settling floc observed | | Lowest Turbidity Recorded | | | | | |--------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 30 | 13.0 | 30 | 7.73 | | | Mixing Sensitivity | 75 | 61.1 | 30 | 22.9 | | | Temp Sensitivity, 5.5 °C | 30 | 21.4 | 30 | 11.8 | | **PAM #1 Date Run:** 12/17/04, 9:00 – 13:40 (Cytec A100) Number of Jars: 48 **Dose Range Tested:** 0 - 4.0 mg/L **BTD =** 2.75 mg/L (product) **Temperature Range:** $9.4 - 10.4 \, ^{\circ}\text{C}$ **pH Range** = 7.2 Notes: Large, slow settling, dense, dark floc observed | | Lowest Turbidity Recorded | | | | | |-------------------------|---------------------------|----------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 2.75 | 19.6 | 2.75 | 17.1 | | | Mixing Sensitivity | 3.00 | 24.4 | 2.75 | 24.1 | | | Temp Sensitivity, 4.9°C | 2.75 | 18.3 | 2.75 | 17.2 | | **PAM #2 Date
Run:** 12/18/04, 9:10 – 11:45 (Ciba Soilfix IR) Number of Jars: 32 **Dose Range Tested:** 0 - 3.0 mg/L **BTD =** 1.60 mg/L (product) **Temperature Range:** $8.9 \cdot 10.0 \,^{\circ}\text{C}$ **pH Range =** $7.1 \cdot 7.2$ Notes: Fine floc observed, cloudy solution | Lowest Turbidity Recorded | | | | | |---------------------------|------------------------|--|---|--| | 15 min. | Settling | 60 min. | Settling | | | (mg/L) | (NTU) | (mg/L) | (NTU) | | | 1.40 | 51.4 | 1.60 | 48.1 | | | 1.50 | 67.4 | 1.50 | 56.5 | | | 1.50 | 68.3 | 2.00 | 51.3 | | | | (mg/L)
1.40
1.50 | 15 min. Settling
(mg/L) (NTU)
1.40 51.4
1.50 67.4 | 15 min. Settling 60 min. (mg/L) (NTU) (mg/L) 1.40 51.4 1.60 1.50 67.4 1.50 | | | Settling Test Experiment | s Run 19 | | | | |--------------------------|----------------------------------|-----------------|---------------------|----------------| | Chemical | | | | | | PAX-XL9 | | | | | | | Date Run: | 12/19/04 | Time Started: | 9:25 | | | Target Dose: | 100 mg/L | Actual Dose: | 105 mg/L | | | Temp Range (°C): | 9.6-10.8 | pH: | 6.6 | | Γ | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 13.7 NTU | 33.3 NTU | | L | Estimated settling time req | uired to 20 NTU | 7.5 hrs | 9.5 hrs | | JC1720 | | | | | | | Date Run: | 12/19/04 | Time Started: | 9:50 | | | Target Dose: | 30 mg/L | Actual Dose: | 32 mg/L | | | Temp Range (°C): | 9.5-10.4 | pH: | 7.0 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 12.7 NTU | 14.3 NTU | | L | Estimated settling time req | uired to 20 NTU | 7.0 hrs | 7.2 hrs | | PAM #1 (Cy | tec A100) | | | | | | Date Run: | 12/19/04 | Time Started: | 10:06 | | | Target Dose: | 2.75 mg/L | Actual Dose: | 2.75 mg/L | | | Temp Range (°C): | 9.5 – 10.1 | pH: | 7.1 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 145 NTU | 154 NTU | | | Estimated settling time req | uired to 20 NTU | 36.2 hrs | 49.2 hrs | | Control | | | | | | | Date Run: | 12/19/04 | Time Started: | 10:15 | | | Target Dose: | None | Actual Dose: | None | | | Temp Range (°C): | 9.4 – 11.3 | pH: | 7.3 | | | | | Port A (top) | Port D (lower) | | | Turbidity measured after 8 hours | | 728 NTU | 771NTU | | | Estimated settling time req | | 98.6 hrs | 146 hrs | # Experimental Run Summary - Run # 20 | Experimental Run Guillinary - Run # 20 | | | | | | |--|--|---|--|--|--| | Run Number | 20 | | | | | | Date Run
Water Source | 3/10/05 to 3/19/05
Snowmelt water used for Run 20 was collected from the on-sit on 3/10/05 (2,500 gallons) and 3/11/05 (2,000 gallons). | e basin | | | | | Weather | Mix proportion: 100 % On-Site Basin Climate station in South Lake Tahoe (airport) recorded a 5-day period of unseasonable warm temperatures contributing to a significant amount of snowmelt runoff. Daytime high temperatures during this period ranged from 50 to 65 °F. | | | | | | Storm Water Quality
Characteristics | pH = 7.3 Phos-T = 1.24 mg-P/L, Phos-D = 0.08 Turbidity = 1764 NTU Temperature = 7.1 °C EC = $3,022$ μ S | mg-P/L | | | | | Laboratory | (Phosphorus spiked)
Pat-Chem | | | | | | Operational Notes and S | Summary | | | | | | 4-Inch Columns | Operational Notes | | | | | | | During Run 20, all columns were run continuously from 8:30 AM Sunday 3/13/AM Saturday 3/19/05 (6 days, 72 ft). Upon hydraulic failure (head > 42" above filter was removed from service and "rebuilt" by replacing the protective sand onew, washed Superior 30 sand. Unlike with Run 18 and 19, a few columns recirconstruction" (i.e. the removal of the upper few inches of media to restore fl clarifier was charged on Friday 3/11/05 and allowed equilibrate until use on 3/Filter effluent turbidity was measured daily. Samples for chemical analysis we collected on 3/15/05 (2 days into operation). Turbidity at the sand/media interface inched the same same days are same same days and the same same days are same same same same and same same same same same same same same | e media) a
cap with
quired
low). The
13/05. | | | | | Clarifier | Effluent Turbidity (NTU) - 627 (427-827) Effluent Phosphorus Phos-T = 0.58 mg-P/L, Phos-D = 0.04 l | ma n/l | | | | | | (mg/L) - Prios-1 = 0.58 mg-P/L, Prios-D = 0.04 mg/L) | mg-p/∟ | | | | | Columns 1 & 2 | Existing Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Head - Effluent Turbidity (NTU) - Effluent Phos-T (mg/L) - Resth filters rebuilt twice (Day 2 and 4). rebuild, 6" of media replaced. 30-42", 42" after initial reconstruction, 16 second reconstruction, 16" at end of rule 66.1 (0.5-119) <0.03 | 12" after | | | | | Columns 3 & 4 | Existing Fine Sand (Lapis F-105) Filters Rebuilt - Head - Fffluent Turbidity (NTU) - Effluent Phos-T (mg/L) - Both filters #3 and #4 were not rebuilt of this run. 7-11.5" 166 (72.6-280) 0.07 - 0.12 | during | | | | | Columns 5 & 6 | Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - #5 rebuilt on Day 3 and #6 was not reb Head - 2.5-42", 13" after reconstruction, end ru 20" Effluent Turbidity (NTU) - 38.1 (11.6-64.3) Effluent Phos-T (mg/L) - <0.03 | | | | | #### 4-Inch Columns Run 20 Operational Notes – Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters Rebuilt - Both filters#7 and #8 were not rebuilt during this " run. Head - 2.5-15.75" Effluent Turbidity (NTU) - 115 (75.8-155) Effluent Phos-T (mg/L) - 0.06 – 0.08 Columns 9 & 10 Superior 30 Sand Filters Rebuilt - Filter #9 and #10 were rebuilt on Day 6. Head - 10.25-42", after reconstruction 9.5", 10 " at end of run Effluent Turbidity (NTU) - 134 (42.5-222)Effluent Phos-T (mg/L) - 0.06 - 0.11 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filters Rebuilt - Both filters were not rebuilt during this run Head - 7.5-34.5" Effluent Turbidity (NTU) - 140 (64.3-217) Effluent Phos-T (mg/L) - 0.05 – 0.11 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - Filter #13 and #14 rebuilt on Day 3, #14 rebuilt again on Day 7. Head - 10.25-42", after initial reconstruction 5.5", at end of run 42". Effluent Turbidity (NTU) - 2.08 (0.19-3.7) Effluent Phos-T (mg/L) - 0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters Rebuilt - Both filters were not rebuilt during this run. Head - 10.5-35.25" Effluent Turbidity (NTU) - 148 (0.50-338) Effluent Phos-T (mg/L) - 0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filters Rebuilt - Both filters were not rebuilt during this run. Head - 2.5-29" $\begin{array}{ll} \mbox{Effluent Turbidity (NTU) -} & 131 \ (40.1-226) \\ \mbox{Effluent Phos-T (mg/L) -} & 0.07 - 0.14 \\ \end{array}$ #### **Jar Test Experiments** Run 20, Cont. Note: "Temperature Sensitivity" (cold) jars were not run because the bulk storm water used for the jar tests was approximately 5 $^{\circ}$ C. #### Chemical PAX-XL9 **Date Run:** 3/12/05 **Number of Jars:** 21 **Dose Range Tested:** 0 - 500 mg/L **BTD** = 290 mg/L (product) **Temperature Range:** 4.4 - 9.1 °C **pH** = 6.2 - 7.4 Notes: Good floc observed | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 290 | 5.0 | 290 | 2.1 | | | | Mixing Sensitivity | 200 | 24.6 | 150 | 12.2 | | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | | PASS-C **Date Run:** 3/13/05 Number of Jars: 21 **Dose Range Tested:** 0-500 mg/L **BTD =** 110 mg/L (product) **Temperature Range:** $5.0-6.9 \,^{\circ}\text{C}$ **pH Range** = 6.0-7.0 Notes: Good floc observed | | | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 110 | 14.1 | 110 | 5.1 | | | Mixing Sensitivity | 300 | 21.8 | 300 | 12.3 | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | #### **Sumalchlor 50** Date Run: Number of Jars: 38 Dose Range Tested:0-400 mg/LBTD = 45 mg/L (product)Temperature Range: $5.0-8.4 \,^{\circ}\text{C}$ pH Range = 6.8-7.5 Notes: Floc observed in lower doses only (<150 mg/L) | | _ | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | | Standard Mixing | 45 | 15.8 | 45 | 5.2 | | | | Mixing Sensitivity | 50 | 33.8 | 50 | 14.8 | | | | Temp Sensitivity | Not run | Not run | | | | | Jar Test Experiments Run 20, Cont. Chemical JC1720 Date Run: 3/12/05 Number of Jars: 20 > **Dose Range Tested:** 0 - 500 mg/L **BTD** = 240 mg/L (product) **Temperature Range:** $4.2 - 7.4 \,^{\circ}\text{C}$ **pH Range** = 6.2 - 7.2 > > **Notes:** Nice, good settling floc observed | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | Settling |
60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 250 | 6.1 | 240 | 3.3 | | | | Mixing Sensitivity | 200 | 18.5 | 200 | 11.7 | | | | Temp Sensitivity | Not run | | | | | | **PAM #1 Date Run:** 12/17/04, 9:00 – 13:40 (Cytec A100) Number of Jars: 27 Dose Range Tested:0-15.0 mg/LBTD = 10 mg/L (product)Temperature Range: $5.0-8.3 \,^{\circ}\text{C}$ pH Range = 7.0-7.2 Notes: Extremely high doses required for treatment | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | 15 min. Settling | | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 10.0 | 12.0 | 10.0 | 11.2 | | | | Mixing Sensitivity | 8.0 | 41.2 | 8.0 | 41.2 | | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | | PAM #2 Date Run: 3/13/05 (Ciba Soilfix IR) Number of Jars: 23 Dose Range Tested:0-10.0 mg/LBTD = 7.0 mg/L (product)Temperature Range:4.0-8.5 °CpH Range = 7.3-7.4 **Notes:** Extremely high doses required for treatment | | | Lowest Turbidity Recorded | | | | |--------------------|-----------------------------------|---------------------------|---------|----------|--| | | 15 min. Settling 60 min. Settling | | | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 7.0 | 38.2 | 7.0 | 21.2 | | | Mixing Sensitivity | 8.0 | 68.1 | 8.0 | 46.2 | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | | Settling Test Experimen | nts Run 20 | | | | |-------------------------|-----------------------------|------------------|---------------|----------------| | Chemical | | | | | | | | | | | | PAX-XL9 | Date Run: | 3/15/05 | Time Started: | 9:00 | | | Target Dose: | 290 mg/L | Actual Dose: | 290 mg/L | | | Temp Range (°C): | 5.6 – 7.6 | pH: | 6.3 | | Ī | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 9.2 NTU | 11.0 NTU | | | Estimated settling time req | uired to 20 NTU | 5.0 hrs | 5.5 hrs | | JC1720 | | | | | | | Date Run: | 3/14/05 | Time Started: | 9:30 | | | Target Dose: | 240 mg/L | Actual Dose: | 240 mg/L | | | Temp Range (°C): | 5.5 - 7.6 | pH: | 6.4 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 8.2 NTU | 9.7 NTU | | | Estimated settling time req | uired to 20 NTU | 5.4 hrs | 5.6 hrs | | PAM #1 (C | ytec A100) | | | | | | Date Run: | 3/14/05 | Time Started: | 10:00 | | | Target Dose: | 10.00 mg/L | Actual Dose: | 9.82 mg/L | | | Temp Range (°C): | 5.6 – 7.7 | pH: | 7.2 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 27.8 NTU | 27.9 NTU | | | Estimated settling time req | uired to 20 NTU | 32.5 hrs | 50.1 hrs | | Control | | | | | | | Date Run: | 3/14/05 | Time Started: | 10:30 | | | Target Dose: | None | Actual Dose: | None | | | Temp Range (°C): | 5.7 – 7.6 | pH: | 7.2 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 699 NTU | 1,389 NTU | | | Estimated settling time req | uired to 20 NTU | - | - | | | | | | | # **Experimental Run Summary - Run #21** | Experimental Run Summary - Run # 21 | | | | | | |-------------------------------------|---|--|--|--|--| | Run Number | 21 | | | | | | Date Run | 3/19/05 | | | | | | Water Source | Storm water runoff water used for Run 21 was collected from 9:00 am to | | | | | | | 3:00 PM on 3/19/05 from three locations: | | | | | | | Mix proportion: | | | | | | | 40% (≈1,800 gallons) from the HY-89 Basin (9:00 am) | | | | | | | 40% (≈1,800 gallons) from the Al Tahoe Jensen Box 20% (≈ 900 gallons) from the inlet at Ski Run Basin | | | | | | Weather | Climate station in South Lake Tahoe (airport) recorded 0.75 inches of rain | | | | | | Weather | between 2 AM and 9 AM on 3/19/05. An additional 0.50 inches fell | | | | | | | between 9 AM and 3 PM, the time sample collection was complete | | | | | | | Air temperatures during this period ranged from 32 to 38 °F. | | | | | | Storm Water Quality | pH = 7.4 Temperature = 6.3 °C | | | | | | Characteristics | EC = 636 μ S Phos-T = 0.47 mg-P/L, Phos-D = 0.03 mg-P/L | | | | | | | Turbidity 256 NTU | | | | | | Laboratory | Pat-Chem | | | | | | Operational Notes and S | Gummary | | | | | | 4-Inch Columns | Operational Notes | | | | | | | During Pun 21, all columns were run continuously from 0:00 AM Sunday 2/20/05 until 10:00 | | | | | | | During Run 21, all columns were run continuously from 9:00 AM Sunday 3/20/05 until 10:00 AM Saturday 3/26/05 (6 days, 72 ft). Upon hydraulic failure (head > 42" above media) a filter | | | | | | | was removed from service and "rebuilt" by replacing the protective sand cap with new, | | | | | | | washed Superior 30 sand. During Run 21, no filter columns required "reconstruction" (i.e. the removal of the upper few inches of media to restore flow); however, the level of media in | | | | | | | columns #12, 13, 14, 15, 16 and 18 had settled, been lost or eroded anywhere from 0.5 to | | | | | | | 1.5 inches below the sampling port at the sand media interface. If the sand cap was rebuilt | | | | | | | for the previously mentioned columns, media was added to reach the centerline of the port. The clarifier was charged on Saturday 3/19/05 and allowed equilibrate until use on 3/20/05. | | | | | | | Filter effluent turbidity was measured daily. Samples for chemical analysis were collected on | | | | | | | 3/22/05 (2 days into operation). Turbidity at the sand/media interface and 12-inch depth | | | | | | | measured once (3/22/05) during the run. | | | | | | Clarifier | Effluent Turbidity (NTU) - 156 (156-182) | | | | | | | Effluent Phosphorus (mg/L) Phos-T = 0.30 mg-P/L, Phos-D = < 0.03 mg-P/L | | | | | | | | | | | | | Columns 1 & 2 | Existing Activated Alumina (28/48 mesh DD-2) | | | | | | | Filters Rebuilt - Both filters were not rebuilt during this run. | | | | | | | Head - 10.5-32" | | | | | | | Effluent Turbidity (NTU) - 14.6 (7.6-19.9) – after equilibrium | | | | | | | Effluent Phos-T (mg/L) - 0.04 | | | | | | Columns 3 & 4 | Existing Fine Sand (Lapis F-105) | | | | | | | Filters Rebuilt - Both filters were not rebuilt during this run. | | | | | | | Head - 9.5-31.75" Effluent Turbidity (NTU) 45 (16.9.86) after equilibrium | | | | | | | Effluent Turbidity (NTU) - 45 (16.9-86) – after equilibrium Effluent Phos-T (mg/L) - 0.04 | | | | | | | | | | | | | Columns 5 & 6 | Activated Alumina (28/48 mesh DD-2) | | | | | | | Filters Rebuilt - Filter #5 was not rebuilt, and filter #6 was rebuilt on | | | | | | | Day 4. 12.5-42", 7.75" after reconstruction, end run near | | | | | | | Head - 15". | | | | | | | Effluent Turbidity (NTU) - 12.3 (6.0-18.1) – after equilibrium | | | | | | | Effluent Phos-T (mg/L) - <0.03 | | | | | #### 4-Inch Columns Run 21 Operational Notes - Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters #7 was rebuilt on Day 4 and filter #8 was not Filters Rebuilt rebuilt during this run. Head -8-42", 9.5" after reconstruction, end run 12.5". Effluent Turbidity (NTU) -23.5 (11.7-35.4) - after equilibrium Effluent Phos-T (mg/L) -< 0.03 Superior 30 Sand **Columns 9 & 10** Filters Rebuilt -Both filters were not rebuilt during this run. > Head -9-38.25" Effluent Turbidity (NTU) -51.2 (16.3-91.4) - after equilibrium Effluent Phos-T (mg/L) -0.04 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filter #11 was not rebuilt and filter #12 was rebuilt Filters Rebuilt - on Day 4. 10.5-42", after reconstruction 5.75", end run Head - 12.75". Effluent Turbidity (NTU) -41.5 (21.5-63.7) - after equilibrium Effluent Phos-T (mg/L) - Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - Both filters were rebuilt on Day 2. 14-42", after reconstruction 24.75", end run 42". Head - Effluent Turbidity (NTU) -2.7 (0.23-4.6) - after equilibrium Effluent Phos-T (mg/L) -< 0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters Rebuilt - Both filters were rebuilt on Day 2. Head -18-42", after reconstruction 1.5", end run 36.75". Effluent Turbidity (NTU) -7.2 (1.5-12.9) - after equilibrium Effluent Phos-T (mg/L) -< 0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filter #17 was rebuilt on Day 5 and filter #18 was Filters Rebuilt - rebuilt on Day 2. 6-42", after #18 reconstruction 12", after #17 Head - reconstruction 2.5", end run 37.5". Effluent Turbidity (NTU) -18.9 (2.5-36.5) - after equilibrium Effluent Phos-T (mg/L) -0.03 #### **Jar Test Experiments** #### Run 21, Cont. Note: "Temperature Sensitivity" (cold) jars were not run because the bulk storm water used for the jar tests was approximately 5 °C. #### Chemical PAX-XL9 Date Run: 3/20/05 Number of Jars: 22 **Dose Range Tested:** 0 - 400 mg/L **BTD** = 90 mg/L (product) **Temperature Range:** 3.2 - 5.6°C **pH** = 5.7 - 7.0 Notes: Good floc observed | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | Standard Mixing | 110 | 11.1 | 100 | 5.9 | | | | Mixing Sensitivity | 140 | 45.6 | 140 | 20.4 | | | | Temp Sensitivity | Not run | Not run Not run Not run Not rur | | | | | PASS-C Date Run: 3/21/04 Number of Jars: 17 Dose Range Tested: 0 – 400 mg/L **Temperature Range:** 3.1 – 8.3 °C **BTD** = 100 mg/L (product) **pH Range** = 5.4 – 7.4 **Notes:** Good floc observed | | | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|---------|----------|--| | | 15 min. | 15 min. Settling | | Settling | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | Standard Mixing | 125 | 10.9 | 100 | 7.1 | | | Mixing Sensitivity | 70 | 127 | 140 | 21.7 | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | **Sumalchlor
50** Date Run: 3/24/05 Number of Jars: 22 **Dose Range Tested:** 0-400 mg/L **BTD =** 25 mg/L (product) **Temperature Range:** 5.2-7.9 °C **pH Range** = 6.2-7.2 **Notes:** Floc observed in lower doses (<75 mg/L) | | Lowest Turbidity Recorded | | | | |---------|---------------------------|--|--|--| | 15 min. | 15 min. Settling | | Settling | | | (mg/L) | (NTU) | (mg/L) | (NTU) | | | 25 | 18.4 | 25 | 11.0 | | | 20 | 84.2 | 20 | 37.1 | | | Not run | Not run | | | | | | (mg/L)
25
20 | 15 min. Settling
(mg/L) (NTU)
25 18.4
20 84.2 | 15 min. Settling 60 min. (mg/L) (NTU) (mg/L) 25 18.4 25 20 84.2 20 | | Jar Test Experiments Run 21, Cont. Chemical JC1720 **Date Run:** 3/20/05 Number of Jars: 17 > **Dose Range Tested:** 0 – 400 mg/L BTD = 100 mg/L (product)**Temperature Range:** 3.2 – 5.9 °C **pH Range** = 5.6 - 7.1 > > Notes: Nice, good settling floc observed | | | Lowest Turbidity Recorded | | | | | | |--------------------|---------|---------------------------|---------|----------|--|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | | Standard Mixing | 60 | 60 11.1 100 | | | | | | | Mixing Sensitivity | 80 | 60.3 | 70 | 18.3 | | | | | Temp Sensitivity | Not run | | | | | | | **PAM #1 Date Run:** 3/20/05 (Cytec A100) Number of Jars: 22 > **Dose Range Tested:** 0 - 4.0 mg/LBTD = 0.35 mg/L (product)**Temperature Range:** 3.2 – 6.1 °C **pH Range** = 7.3 - 7.5 Notes: Large, slow settling, dense, dark floc observed | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------------|------|----------|--|--| | | 15 min. | 15 min. Settling | | Settling | | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | | Standard Mixing | 0.25 | 37.3 | 0.35 | 35.3 | | | | Mixing Sensitivity | 0.15 | 70.9 | 0.15 | 53.0 | | | | Temp Sensitivity | Not run | Not run Not run Not run Not run | | | | | **PAM #2 Date Run:** 3/21/05 (Ciba Soilfix IR) Number of Jars: 21 **Dose Range Tested:** 0 - 4.0 mg/LBTD = 0.10 mg/L (product) **Temperature Range:** 5.1 – 7.0 °C **pH Range** = 7.4 Notes: Fine floc observed, cloudy solution | | | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | 15 min. Settling | | Settling | | | | Test Condition | (mg/L) | (mg/L) (NTU) (mg/L) | | (NTU) | | | | Standard Mixing | 0.10 | 78.5 | 0.10 | 67.6 | | | | Mixing Sensitivity | 0.10 | 126 | 0.10 | 104 | | | | Temp Sensitivity | Not run | Not run | Not run | Not run | | | | | Not run | **** | | | | | | Settling Test Experime | nts Run 21 | | | | |------------------------|----------------------------------|----------------------|---------------------|----------------| | Chemical | | | | | | | | | | | | PAX-XL9 | | | | | | | Date Run: | 3/24/05 | Time Started: | 9:04 | | | Target Dose:
Temp Range (ºC): | 90 mg/L
7.3 – 8.6 | Actual Dose:
pH: | 92 mg/L
6.9 | | | remp Kange (O). | 7.3 – 8.0 | pπ. | 0.9 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 5.3 NTU | 7.1 NTU | | | Estimated settling time req | uired to 20 NTU | 5.0 hrs | 5.4 hrs | | JC1720 | | | | | | 001720 | Date Run: | 3/24/05 | Time Started: | 9:20 | | | Target Dose: | 100 mg/L | Actual Dose: | 100 mg/L | | | Temp Range (°C): | 7.3 – 8.0 | pH: | 6.9 | | | | | | | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 5.4 NTU | 6.3 NTU | | | Estimated settling time req | uirea to 20 NTO | 5.6 hrs | 5.8 hrs | | PAM #1 (C | Cytec A100) | | | | | , | Date Run: | 3/24/05 | Time Started: | 9:38 | | | Target Dose: | 0.35 mg/L | Actual Dose: | 0.35 mg/L | | | Temp Range (°C): | 7.4 - 8.4 | pH: | 7.3 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 114 NTU | 123 NTU | | | Estimated settling time req | | 39.1 hrs | 45.2 hrs | | _ | | | | | | Control | D-1- D | 0/04/05 | T | 0.54 | | | Date Run:
Target Dose: | 3/24/05 | Time Started: | 9:54
None | | | Temp Range (°C): | None
7.2 – 8.3 | Actual Dose:
pH: | None
7.4 | | | i onip italigo (o). | 7.2 – 0.3 | рп. | 7.7 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 210 NTU | 232NTU | | | Estimated settling time req | uired to 20 NTU | 41.0 hrs | 58.6 hrs | | | | | | | # Experimental Run Summary - Run # 22 | Run Number | 22 | |--|---| | Date Run | 4/22/05 to 4/30/05 | | Water Source | Snowmelt water used for Run 22 was collected from the on-site basin on 4/21/05 (3,000 gallons) and 4/22/05 (1,500 gallons). | | Weather | Mix proportion: 100 % On-Site Basin Climate station in South Lake Tahoe (airport) recorded warm temperatures contributing to a significant amount of snowmelt runoff. Daytime high temperatures during this period ranged from 45 to 62 °F. | | Storm Water Quality
Characteristics | pH = 7.5
EC = 3,616 μS
Temperature = 13.3 °C
Turbidity = 408 NTU | | | A HACH field test kit was used to measure the concentration of dissolved phosphorous in the snowmelt water collected. The test indicated that dissolved phosphorous was below 0.1 mg-P/L; therefore, the collected water was spiked with a phosphorous salt to bring the level up to approximately 0.1 mg-P/L. Total Phosphorus = 0.61 mg-P/L | | | Dissolved Phosphorus = 0.08 mg-P/L | | | | | Laboratory | Pat-Chem | #### **Operational Notes and Summary** #### **4-Inch Columns** #### **Operational Notes** During Run 22, all columns were run continuously from 8:00 AM Saturday 4/23/05 to 8:30 AM Saturday 4/30/05 (7 days, 84 ft). Upon hydraulic failure (head > 42" above media) a filter was removed from service and "rebuilt" by replacing the protective sand cap with new, washed Superior 30 sand. During Run 22, a few columns required "reconstruction" (i.e. the removal of the upper few inches of media to restore flow). The clarifier was charged on Friday 4/22/05 and allowed to equilibrate until use on 4/23/05. Filter effluent turbidity was measured daily. Samples for chemical analysis were collected on 4/25/05 (2.5 days into operation). Turbidity at the sand/media interface and 12-inch depth measured once (4/26/05) during the run. Clarifier Effluent Turbidity (NTU) - 266 (245-303) Effluent Phosphorus Phos-T = 0.32 mg-P/L, Phos-D = 0.14 mg-P/L (mg/L) - Columns 1 & 2 Existing Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Both filters rebuilt once on Day 4. Head - 21-42", 19" after rebuild, 19" at end of run Effluent Turbidity (NTU) - 2.1 (0.31-3.6) Effluent Phos-T (mg/L) - < 0.03 - 0.11 Columns 3 & 4 Existing Fine Sand (Lapis F-105) Filters Rebuilt - Filter #3 was rebuilt on Day 6 and #4 was not rebuilt during this run. Head - 20-42", 7" after rebuild, 7" at end of run. Effluent Turbidity (NTU) - 38.7 (24.2-52.4) Effluent Phos-T (mg/L) - 0.19 Columns 5 & 6 Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Filter #5 was rebuilt on Day 2 and #6 was rebuilt on Day 6. Head - 19-42", 22" after rebuild, at end of run 14" Effluent Turbidity (NTU) - 3.8 (0.34-7.74) Effluent Phos-T (mg/L) - 0.10 4-Inch Columns Run 22 Operational Notes - Continued > Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) > > Both filters #7 and #8 were not rebuilt during this Filters Rebuilt run. 14-42" Head - Effluent Turbidity (NTU) -14.9 (5.4-25.3) Effluent Phos-T (mg/L) -0.10 **Columns 9 & 10** Superior 30 Sand > Filter #9 was rebuilt on Day 1 and #10 was Filters Rebuilt - rebuilt on Day 4. 23-42", after rebuild 10", at end of run 9". Head - Effluent Turbidity (NTU) -39.8 (26.2-52.8) Effluent Phos-T (mg/L) -0.17 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filter #11 was rebuilt on Day 1 and #12 was Filters Rebuilt - rebuilt on Day 6. 25-42", after rebuild 20", at end of run 7". Head - Effluent Turbidity (NTU) -52.1 (35.4-69.4) Effluent Phos-T (mg/L) -0.18 - 0.42 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters #13 and #14 were initially rebuilt on Day 2. On Day 4, 6" of clogged media was replaced Filters Rebuilt in both filters. Due to continuous hydraulic failure, these columns were taken off line on Day 6. 21-42", after rebuild 32", after replacement of Head - media 8", at end of run 42". Effluent Turbidity (NTU) -2.2 (0.30-4.44) Effluent Phos-T (mg/L) -0.11 - 0.17 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filter #15 was rebuilt on Day 4 and #16 was Filters Rebuilt - rebuilt on Day 6. 11-42", after sand cap replacement 19", at end Head - of run 24". Effluent Turbidity (NTU) -20.4 (1.95-33.6) Effluent Phos-T (mg/L) -0.15 - 0.38 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filter #17 was not rebuilt, and #18 was initially Filters Rebuilt rebuilt on Day 1 and rebuilt again (with 2" of media and sand cap replaced) on Day 2. 22-42", after sand cap replacement 42", after media and sand cap replacement 22", at end of Head - run 13". Effluent Turbidity (NTU) -16.0 (0.51-30.9) Effluent Phos-T (mg/L) -0.10 - 0.19 Jar Test Experiments Run 22, Cont. Chemical PAX-XL9 Date Run: 4/23/05 Number of Jars: 24 **Dose Range Tested:** 0 - 400 mg/L **BTD** = 125 mg/L (product) **Temperature Range:** 7.4 - 9.6°C **pH** = 5.5 - 7.4 Notes: Good floc observed | | _ | Lowest Turbidity Recorded | | | | | |--------------------|---------|---------------------------|---------|----------|--|--| | | 15 min. | Settling | 60 min. | Settling | | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | | Standard Mixing | 125 | 8.9 | 75 | 5.6 | | | | Mixing Sensitivity | 50 | 52.8 | 50 | 27.1 | | | | Temp Sensitivity |
100 | | | | | | PASS-C Date Run: 4/28/05 Number of Jars: 24 **Dose Range Tested:** 0-400 mg/L **BTD =** 100 mg/L (product) **Temperature Range:** $11.9-13.0 \,^{\circ}\text{C}$ **pH Range =** 5.2-7.4 Notes: Good floc observed | | | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | Standard Mixing | 100 | 7.9 | 100 | 4.3 | | | Mixing Sensitivity | 75 | 28.0 | 75 | 20.4 | | | Temp Sensitivity | 75 | 15.0 | 25 | 9.9 | | Sumalchlor 50 Date Run: 4/24/05 Number of Jars: 30 Dose Range Tested:0-400 mg/LBTD = 30 mg/L (product)Temperature Range: $7.2-10.4 \,^{\circ}\text{C}$ pH Range = 6.3-7.4 **Notes:** Floc observed in lower doses only (<100 mg/L) | | | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|--------|----------|--| | | 15 min. | 15 min. Settling | | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 20 | 28.6 | 30 | 12.1 | | | Mixing Sensitivity | 30 | 89.8 | 30 | 46.5 | | | Temp Sensitivity | 20 | 28.7 | 30 | 15.1 | | Jar Test Experiments Run 22, Cont. Chemical JC1720 Date Run: 4/22/05 Number of Jars: 24 Dose Range Tested:0-400 mg/LBTD = 175 mg/L (product)Temperature Range: $7.2-9.8 \,^{\circ}\text{C}$ pH Range = 5.7 - 7.4 Notes: Good settling floc observed | | | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|---------|----------|--| | | 15 min. | Settling | 60 min. | Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | Standard Mixing | 175 | 6.0 | 175 | 3.9 | | | Mixing Sensitivity | 200 | 32.0 | 100 | 21.3 | | | Temp Sensitivity | 150 | 8.7 | 50 | 6.0 | | PAM #1 Date Run: 4/23/05 (Cytec A100) Number of Jars: 30 **Dose Range Tested:** 0 - 10.0 mg/L **BTD** = 4.0 mg/L (product) **Temperature Range:** $7.5 - 10.1 \,^{\circ}\text{C}$ **pH Range =** 7.5 Notes: High doses required for treatment | | _ | Lowest Turbidity Recorded | | | | |--------------------|---------|---------------------------|-----|----------|--| | | 15 min. | 15 min. Settling | | Settling | | | Test Condition | (mg/L) | (mg/L) (NTU) | | (NTU) | | | Standard Mixing | 4.0 | 9.1 | 4.0 | 8.7 | | | Mixing Sensitivity | 2.0 | 36.6 | 4.0 | 19.9 | | | Temp Sensitivity | 4.0 | 19.4 | 4.0 | 13.4 | | PAM #2 Date Run: 4/23/05 (Ciba Soilfix IR) Number of Jars: 29 **Dose Range Tested:** 0 - 10.0 mg/L **BTD =** 2.5 mg/L (product) Temperature Range: $7.3 - 10.1 \,^{\circ}\text{C}$ pH Range = 7.6 **Notes:** Higher doses (> 1 mg/L) required for treatment | | Lowest Turbidity Recorded | | | | |--------------------|---------------------------|-------|------------------|-------| | | 15 min. Settling | | 60 min. Settling | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | Standard Mixing | 2.0 | 37.7 | 2.5 | 33.6 | | Mixing Sensitivity | 1.5 | 66.0 | 2.0 | 42.3 | | Temp Sensitivity | 1.5 | 41.6 | 3.0 | 37.8 | | | | | | | | Settling Test Experime | nts Run 22 | | | | |------------------------|-----------------------------|-------------------------|----------------------------|-----------------| | Chemical | | | | | | | | | | | | PAX-XL9 | . | | | | | | Date Run:
Target Dose: | 4/29/05 | Time Started: | 9:00 | | | Temp Range (°C): | 125 mg/L
13.7 – 14.0 | Actual Dose:
pH: | 125 mg/L
6.7 | | | . op | 10.7 14.0 | pi i. | 0.7 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 9.0 NTU | 10.7 NTU | | | Estimated settling time req | uired to 20 NTU | 5.9 hrs | 6.3 hrs | | JC1720 | | | | | | 301720 | Date Run: | 4/29/05 | Time Started: | 9:30 | | | Target Dose: | 175 mg/L | Actual Dose: | 174 mg/L | | | Temp Range (°C): | 13.5 – 14.0 | pH: | 6.4 | | | | | | | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 7.2 NTU | 10.2 NTU | | | Estimated settling time req | uirea to 20 NTO | 5.6 hrs | 6.5 hrs | | PAM #1 (C | Cytec A100) | | | | | , | Date Run: | 4/29/05 | Time Started: | 10:00 | | | Target Dose: | 4.00 mg/L | Actual Dose: | 3.96 mg/L | | | Temp Range (°C): | 14.3 – 14.7 | pH: | 7.2 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 40.0 NTU | 45.1 NTU | | | Estimated settling time req | | 61.3 hrs | 44.2 hrs | | _ | | | | | | Control | D-(D | 1/00/05 | - | 40.00 | | | Date Run:
Target Dose: | 4/29/05 | Time Started: Actual Dose: | 10:30 | | | Temp Range (°C): | None
14.0 – 14.2 | pH: | None
7.2 | | | i onip italige (O). | 17.0 - 14.2 | рп. | 1.4 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 352 NTU | 376 NTU | | | Estimated settling time req | uired to 20 NTU | 42.1 hrs | 40.0 hrs | | | | | | | # Experimental Run Summary - Run # 23 | Run Number | 23 | |--|---| | Date Run | 4/29/05 to 5/7/05 | | Water Source | Roadway runoff water used for Run 23 was collected from the HY-89 Basin on 4/27/05 (2,000 gallons) and 4/28/05 (2,500 gallons). | | | Mix proportion:
100 % HY-89 Basin | | Weather | Climate station in South Lake Tahoe (airport) recorded 0.30" of rainfall during water collection days (4/27 and 4/28). This rainfall event contributed to roadway run-off which filled the basin off Highway 89. | | Storm Water Quality
Characteristics | pH = 7.4
EC = $556 \mu S$
Temperature = $10.6 ^{\circ}C$
Turbidity = $316 NTU$ | | | A HACH field test kit was used to measure the concentration of dissolved phosphorous in the rain event runoff water collected. The test indicated that dissolved phosphorous was below 0.1 mg-P/L; therefore, the collected water was spiked with a phosphorous salt to bring the level up to approximately 0.1 mg-P/L. | | | Total Phosphorus = 0.48 mg-P/L | | | Dissolved Phosphorus = 0.20 mg-P/L | | Laboratory | Pat-Chem | ## **Operational Notes and Summary** #### 4-Inch Columns #### **Operational Notes** During Run 23, all columns were run continuously from 10:00 AM Saturday 4/30/05 to 10:00 AM Saturday 5/7/05 (7 days, 84 ft). Upon hydraulic failure (head > 42" above media) a filter was removed from service and "rebuilt" by replacing the protective sand cap with new, washed Superior 30 sand. Because of hydraulic failure observed in Run 22, before beginning this run columns #13 and #14 (Iron Modified Activated Alumina) had the protective sand cap and 12" of media removed. The sand cap was replaced (new material); however, no new media was added to these columns, leaving 12" of media for treatment. Columns #4 and #8 were rebuilt prior to the start of Run 23. The clarifier was charged on Friday 4/29/05 and allowed equilibrate until use on 4/30/05. Filter effluent turbidity was measured daily. Samples for chemical analysis were collected on 5/2/05 (2 days into operation). Turbidity at the sand/media interface and 12-inch depth measured once (5/3/05) during the run. Clarifier Effluent Turbidity (NTU) - 198 (175-214) Effluent Phosphorus (mg/L) - Phos-T = 0.34 mg-P/L, Phos-D = 0.28 mg-P/L Columns 1 & 2 Existing Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Filters #1 and #2 were not rebuilt during this 1UII. Head - 13-42" Effluent Turbidity (NTU) - 25.3 (5.3-45.4) Effluent Phos-T (mg/L) - < 0.03 Columns 3 & 4 Existing Fine Sand (Lapis F-105) Filters Rebuilt - Filters #3 and #4 were not rebuilt during this run. Head - 4-27" Effluent Turbidity (NTU) - 55.5 (38.7-71.3) Effluent Phos-T (mg/L) - 0.27 Columns 5 & 6 Activated Alumina (28/48 mesh DD-2) Filters Rebuilt - Filters #5 and #6 were not rebuilt during this run Head - 9-26" Effluent Turbidity (NTU) - 44.1 (11.8-77.2) Effluent Phos-T (mg/L) - < 0.03 #### 4-Inch Columns Run 23 Operational Notes – Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters Rebuilt - Filters #7 and #8 were not rebuilt during this run. Head - 8-42" Effluent Turbidity (NTU) - 65.8 (24.9-105) Effluent Phos-T (mg/L) - < 0.03 Columns 9 & 10 Superior 30 Sand Filters Rebuilt - Filters #9 and #10 were not rebuilt during this run. Head - 9-21" Effluent Turbidity (NTU) - 77.7(47.8-112) Effluent Phos-T (mg/L) - 0.26 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filters Rebuilt - Filters #11 and #12 were not rebuilt during this run. Head - 5-21" Effluent Turbidity (NTU) - 53 (45.4-61.8) Effluent Phos-T (mg/L) - 0.25 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - Filter #13 and #14 were not rebuilt during this run. Head - 11-18" Effluent Turbidity (NTU) - 42.7 (37.4-47.9) Effluent Phos-T (mg/L) - < 0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters Rebuilt - Filters #15 and #16 were not rebuilt during this run. Head - 19-37" Effluent Turbidity (NTU) - 46.2 (30.2-63.6) Effluent Phos-T (mg/L) - < 0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filters Rebuilt - Filters #17 and #18 were not rebuilt during this run. Head - 8-42" Effluent Turbidity (NTU) - 49.6 (27.2-79.3) Effluent Phos-T (mg/L) - < 0.03 Jar Test Experiments Run 23, Cont. Chemical PAX-XL9 Date Run: 4/30/05 Number of Jars: 33 > Dose Range Tested: BTD = 250 mg/L (product) 0 - 650 mg/L Temperature Range: 10.0 - 10.5°C pH = 6.4 - 7.5 > Notes: Good floc observed | Lowest Turbidity Recorded | | | | | | | | | | | |---------------------------|---------|----------|--------|-------|--|--|--|--|--|--| | | 15 min. | Settling | | | | | | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | | | | | Standard Mixing | 200 | 5.1 | 250 | 2.5 | | | | | | | | Mixing Sensitivity | 300 | 11.7 | 300 | 5.8 | | | | | | | | Temp Sensitivity | 400 | 1.4 | 400 | 0.95 | | | | | | | **PASS-C** Date Run: 4/30/05 Number of Jars:
32 **Dose Range Tested:** 0 - 700 mg/LBTD = 400 mg/L (product) Temperature Range: 10.0 – 11.0 °C **pH Range** = 6.5 - 7.5 Notes: Good floc observed | Lowest Turbidity Recorded | | | | | | | | | |---------------------------|----------------------|--|---|--|--|--|--|--| | 15 min. | Settling | 60 min. Settling | | | | | | | | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | | | | 125 | 3.6 | 400 | 2.0 | | | | | | | 400 | 9.7 | 400 | 5.2 | | | | | | | 300 | 5.9 | 300 | 4.3 | | | | | | | • | (mg/L)
125
400 | 15 min. Settling
(mg/L) (NTU)
125 3.6
400 9.7 | 15 min. Settling 60 min. (mg/L) (NTU) (mg/L) 125 3.6 400 400 9.7 400 | | | | | | Sumalchlor 50 **Date Run:** 5/1/05 Number of Jars: 27 **Dose Range Tested:** 0 - 400 mg/L **BTD** = 130 mg/L (product) **pH Range** = 6.9 - 7.6**Temperature Range:** 10.0 - 11.6 °C Good floc noted in a wider range of doses than Notes: typically observed with this coagulant | | Lowest Turbi | dity Recorded | | |---------|---------------------|---|--| | 15 min. | Settling | | | | (mg/L) | (NTU) | (mg/L) | (NTU) | | 130 | 7.6 | 130 | 4.7 | | 75 | 52.6 | 75 | 12.0 | | 50 | 19.2 | 50 | 6.5 | | | (mg/L)
130
75 | 15 min. Settling (mg/L) (NTU) 130 7.6 75 52.6 | (mg/L) (NTU) (mg/L) 130 7.6 130 75 52.6 75 | Jar Test Experiments Run 23, Cont. Chemical JC1720 Date Run: 4/30/05 Number of Jars: 29 **Dose Range Tested:** 0 - 650 mg/L **BTD** = 200 mg/L (product) Temperature Range: 10.0 – 10.9 °C pH Range = 6.6 - 7.7 Nice, good settling floc observed with very low Notes: No | | Lowest Turbidity Recorded | | | | | | | | | | | |--------------------|---------------------------|---------------------------------|--------|-------|--|--|--|--|--|--|--| | | 15 min. | 15 min. Settling 60 min. Settli | | | | | | | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | | | | | | Standard Mixing | 200 | 3.4 | 200 | 2.5 | | | | | | | | | Mixing Sensitivity | 300 | 16.1 | 200 | 5.7 | | | | | | | | | Temp Sensitivity | 400 | 5.7 | 200 | 1.5 | | | | | | | | PAM #1 Date Run: 5/1/05 (Cytec A100) Number of Jars: 24 **Dose Range Tested:** 0-4.0 mg/L **BTD =** 1.0 mg/L (product) **Temperature Range:** 10.1-11.0 °C **pH Range** = 7.4-7.5**Notes:** Normal doses (<1 mg/L) required for treatment Lowest Turbidity Recorded 15 min. Settling 60 min. Settling **Test Condition** (NTU) (mg/L)(NTU) (mg/L) Standard Mixing 22.6 20.5 1.0 1.0 Mixing Sensitivity 0.5 33.9 1.0 26.6 26.6 1.0 22.5 Temp Sensitivity 0.75 PAM #2 Date Run: 5/1/05 (Ciba Soilfix IR) Number of Jars: 29 Dose Range Tested:0-4.0 mg/LBTD = 0.5 mg/L (product)Temperature Range: $9.9-10.1 \,^{\circ}\text{C}$ pH Range = 7.7-7.8 Normal doses (<1 mg/L) required for treatment, Notes: however unable to attain turbidities below the 20 NTU target | | | Lowest Turbidity Recorded | | | | | | | | | |--------------------|---------|---------------------------|------------------|-------|--|--|--|--|--|--| | | 15 min. | Settling | 60 min. Settling | | | | | | | | | Test Condition | (mg/L) | (NTU) | (mg/L) | (NTU) | | | | | | | | Standard Mixing | 0.5 | 43.6 | 0.5 | 42.9 | | | | | | | | Mixing Sensitivity | 1.0 | 85.0 | 1.0 | 72.3 | | | | | | | | Temp Sensitivity | 0.25 | 46.8 | 0.25 | 45.0 | | | | | | | | Settling Test Experimen | nts Run 23 | | | | |-------------------------|----------------------------------|--------------------------|-------------------------------|---------------------------| | Chemical | | | | | | | | | | | | PAX-XL9 | . | | | | | | Date Run:
Target Dose: | 5/2/05
250 mg/L | Time Started:
Actual Dose: | 9:00
247 mg/L | | | Temp Range (°C): | 250 mg/L
14.5 – 15.0 | pH: | 6.7 | | | - F G - (-) | | | • | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | | 3.6 NTU | 2.9 NTU | | | Estimated settling time req | uired to 20 NTU | 0.6 hrs | 0.7 hrs | | JC1720 | | | | | | | Date Run: | 5/2/05 | Time Started: | 9:30 | | | Target Dose: | 200 mg/L | Actual Dose: | 201 mg/L | | | Temp Range (°C): | 15.0 – 15.5 | pH: | 6.8 | | | | | Dort A (top) | Dort D (lover) | | | Turbidity measur | ed after 8 hours | Port A (top)
2.8 NTU | Port D (lower)
3.6 NTU | | | Estimated settling time req | | 0.9 hrs | 1.9 hrs | | | | | | | | PAM #1 (C | Cytec A100) | | | | | | Date Run: | 5/2/05 | Time Started: | 10:00 | | | Target Dose:
Temp Range (ºC): | 1.00 mg/L
11.4 – 12.2 | Actual Dose: | 0.99 mg/L
7.6 | | | Tellip Kalige (*C). | 11.4 – 12.2 | pH: | 7.0 | | | | | Port A (top) | Port D (lower) | | | Turbidity measur | ed after 8 hours | 68.1 NTU | 72.6 NTU | | | Estimated settling time req | uired to 20 NTU | 38.3 hrs | 50.1 hrs | | Control | | | | | | Control | Date Run: | 5/2/05 | Time Started: | 10:30 | | | Target Dose: | None | Actual Dose: | None | | | Temp Range (°C): | 11.4 – 11.9 | pH: | 7.6 | | | | | Dort A /ton\ | Port D (lower) | | | Turbidity measur | ed after 8 hours | Port A (top)
231 NTU | Port D (lower)
236 NTU | | | Estimated settling time req | | 59.9 hrs | 123 hrs | | | <u> </u> | | | | # Experimental Run Summary - Run # 24 | Run Number | 24 | |--|---| | Date Run | 5/14/05 to 5/21/05 | | Water Source | Snowmelt and rain water used for Run 24 was collected from the onsite basin on 5/13/05 (3,500 gallons). | | | Mix proportion:
100 % On-Site Basin | | Weather | The five days preceding sample collection had significant rainfall; however, there was no rainfall recorded on the day of (5/13/05) and the day proceeding (5/12/05) sample collection. Climate station in South Lake Tahoe (airport) recorded 0.32" of rainfall on 5/8/05, 0.35" on 5/9/05, 0.05" on 5/10/05, and 0.02" on the 5/11/05. Maximum air temperatures on the day before and the day of sample collection were 60 and 64 °F, respectively. On-site basin was completely filled with settled runoff and snowmelt from the adjacent snow pile. | | Storm Water Quality
Characteristics | pH = 8.1
EC = 440 μ S
Temperature = 13.8 °C
Turbidity = 429 NTU | | | A phosphorous field test kit was used to estimate the level of dissolved phosphorous. The test sample had a yellow tint that interfered with the blue endpoint; however, the test did not indicate the presence dissolved phosphorous. On 5/13/05, the water collected was spiked with sodium phosphate. | | | Total Phosphorus = 0.64 mg-P/L
Dissolved Phosphorus = 0.33 mg-P/L | | Laboratory | Pat-Chem | #### **Operational Notes and Summary** #### 4-Inch Columns #### **Operational Notes** During Run 24, all columns were run continuously from 10:00 AM Saturday 5/14/05 to 10:00 AM Saturday 5/21/05 (7 days, 84 ft). Upon hydraulic failure (head > 42" above media) a filter was removed from service and "rebuilt" by replacing the protective sand cap with new, washed Superior 30 sand. In Run 24 many columns required "reconstruction" (i.e. the removal of the upper few inches of media to restore flow). Before beginning this run, no columns were rebuilt. The clarifier was charged on Friday 5/13/05 and allowed to equilibrate until use on 5/14/05. Filter effluent turbidity was measured daily. Samples for chemical analysis were collected on 5/17/05 (3 days into operation). Turbidity at the sand/media interface and 12-inch depth was measured once (5/17/05) during the run. Clarifier Effluent Turbidity (NTU) - 330 (291-404) Effluent Phosphorus Phos-T = 0.55 mg-P/L, Phos-D = 0.32 mg-P/L . (mg/L) - #### Columns 1 & 2 Existing Activated Alumina (28/48 mesh DD-2) Filters #1 and #2 were initially rebuilt on Day 2. Filters Rebuilt - On Day 3, 1" of media was replaced on each column, and on Day 5, 6" of media was replaced. 1.5-42", after initial rebuild 20", after first media Head - replacement 37", after second media replacement 16", and at end of run 30". Effluent Turbidity (NTU) - 16.9 (0.63-40.3) Effluent Phos-T (mg/L) - < 0.03 ### Columns 3 & 4 Existing Fine Sand (Lapis F-105) Filters Rebuilt - Filters #3 and #4 were not rebuilt during this run. Head - 1.5-20" Effluent Turbidity (NTU) - 172 (120-226) Effluent Phos-T (mg/L) - 0.40 - 0.44 #### Columns 5 & 6 Activated Alumina (28/48 mesh DD-2) Filters #5 and #6 were rebuilt (sand cap) on Day Filters Rebuilt - 2. On Day 5, 1" of media was replaced on each column, and on Day 6, 3" of media was replaced on filter #6 only. 1.5-42", after initial rebuild 16", after first media Head - replacement 14", after second media replacement (filter #6 only) 24", and at end of run 24". Effluent Turbidity (NTU) - 25.1 (0.51-52.4) Effluent Phos-T (mg/L) - < 0.03 ## 4-Inch Columns Run 24 Operational Notes – Continued Columns 7 & 8 Activated Alumina (14/28 mesh DD-2) Filters Rebuilt - Filters #7 was rebuilt on Day 2. Filter #8 was not rebuilt during this run. Head - 1.5-42", after rebuild 14.5", at end of run 19". Effluent Turbidity (NTU) - 41.6 (2.69-101) Effluent Phos-T (mg/L) - < 0.03 Columns 9 & 10 Superior 30 Sand Filters Rebuilt - Filters #9 and #10 were not rebuilt during this run. Head - 1-35.5" Effluent Turbidity (NTU) - 186 (112-256) Effluent Phos-T (mg/L) - 0.42 Columns 11 & 12 Limestone (Teichert #4 Limestone Sand) Filters Rebuilt - Filters #11 and #12 were not rebuilt during this run. Head - 1.5-39" Effluent Turbidity (NTU) -
141 (95.7-186) Effluent Phos-T (mg/L) - 0.39 Columns 13 & 14 Iron Modified Activated Alumina (Alcan) Filters Rebuilt - Filter #13 and #14 were not rebuilt during this run. Head - 1.5-28" Effluent Turbidity (NTU) - 81.1 (37.9-128) Effluent Phos-T (mg/L) - < 0.03 Columns 15 & 16 Granular Ferric Hydroxide (U.S. Filter) Filters #15 and #16 were initially rebuilt on Day Filters Rebuilt - 2. On Day 5, 1" of media was replaced on each column. Head - 1.5-42", after rebuild 28.5", after media replacement 9.5", at end of run 31". Effluent Turbidity (NTU) - 52.3 (0.51-127) Effluent Phos-T (mg/L) - < 0.03 Columns 17 & 18 Iron Oxide (Bayoxide E33, Severn Trent) Filters Rebuilt - Filters #17 and #18 were rebuilt on Day 2. Head - 1-42", after rebuild 32.5", at end of run 23". Effluent Turbidity (NTU) - 80.3 (1.75-153) Effluent Phos-T (mg/L) - < 0.03 | Jar Test Experiments | Run 24 | | | |---------------------------|--------|---------|--| | | | Not Run | | | Settling Test Experiments | Run 24 | | | | | | Not Run | | # 4.2.2 Summary of 4-Inch Column Runs A summary of the 4-inch filter column activity is displayed in Table 4-3. Included in this table are operation and maintenance notes on the 4-inch columns, the sources and characteristics of storm water used and the timeline and duration of each run event (18 - 24). Color-coding is used to indicate when a column was in or out of service, any overflow occurrences, flow stoppage and reconstruction activities. # 4.2.3 Summary of Jar Test Runs Summarized in Table 4-4 are the number of jars tested for each water and chemical, the storm water source and water quality, and the best selected dose for each chemical. The best dose was determined by running as few as six jars and as many as eighteen. The temperatures of the waters tested are also summarized in Table 4-4. During Runs 20 and 21, the temperature of the influent water was below 5°C, and the "temperature sensitivity" tests were not run. The best dose and whether successful coagulation was observed varied with the source water. A full discussion of the jar test results is presented in the following chapter (Section 5.3). # 4.2.4 Summary of the Chemically-Enhanced Sedimentation Experiments Sedimentation rate experiments were performed as described in the M&O Plan. Key data on the conditions under which the various experimental runs were conducted are summarized in Table 4-5. Operational Summary Chart, 4-Inch Extended Run Filter Columns Table 4-3. | | | | | | | | | | | | Column | Dociona | tion and | Modia ^[b] | | | | | | | | | |-----|---------|-------------|---------------------------------|----------|------|------|-------|-------|------|-------|--------|---------|----------|----------------------|-------|------|-------|------|---------|-----------|-------|--| | Run | Date | Day | Storm Water Used ^[a] | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | Notes | | | | | | EAA | EAA | EFS | EFS | AA | AA | AAA | AAA | S30 | S30 | LS | LS | FeAA | FeAA | GFH | GFH | Bay | Bay | | | | 12/11/0 | 04 Sat | | X-4 4 - Flow started at 8:00 am | | | 12/11/0 | | 1/2 HY-89 +1/2 Ski Run | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | 10 - Sand cap replaced with Superior 30 Sand | | | 12/13/0 | | Turb = 191 NTU | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | 13-Overflow captured (1 to 6 gal.) | | | 12/14/0 | | pH = 7.2 | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | 5 - End of Run 18 | | 18 | 12/15/0 | | EC = 2,037 μS | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | | | | 12/16/0 | 04 Thu | Temp = 5.5 C | C-10 | C-10 | X | X | X | X | X | X | X | X | X | X | X | X | C-10 | C-10 | X | X | | | | 12/17/0 | | . , | Х | Х | Х | C-10 | Х | Х | Х | Х | C-10 | C-10 | Х | Х | Х | Х | Х | Х | Х | Х | | | | 12/18/0 | | (Rain Event) | Х | Х | Χ | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | C-10 | Х | Х | Х | Х | | | | 12/19/0 | | (| X-5 O-13 | X-5 | X-5 | X-5 | X-5 | X-5 | O-13 | | | | 12/19/0 | 04 Sun | On-Site | X-1 | X-1 | X-1 | X-1 | C-10a | X-1 | C-10a | X-1 | X-1 | X-1 | C-10a | C-10a | X-1 | X-1 | X-1 | X-1 | X-1 | C-10a | 1 - Start Run 19, consecutive following Run 18 | | | 12/20/0 | | Turb = 841 NTU | C-10 | C-10 | C-10 | Х | Х | C-10 | Х | Х | Х | Х | Х | Х | C-10 | Х | Х | Х | C-10 | Х | 10 - Sand cap replaced with Superior 30 Sand | | | 12/21/0 | 04 Tue | pH = 7.4 | Х | Х | Х | C-10 | Х | Х | Х | C-10 | Х | Х | Х | Х | Х | Х | C-10 | C-10 | Х | Χ | 10a - Sand cap replaced (replace prior to starting run) | | 19 | 12/22/0 | 04 Wed | EC = 1,900 μS | Х | Χ | Χ | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | 5 - End of Run 19 | | 19 | 12/23/0 | 04 Thu | Temp = 9.5 C | X-5 | | | 12/24/0 | 04 Fri | · | 12/25/0 | 04 Sat | (Rain Event) | 12/26/0 | 04 Sun | , | 3/13/0 |)5 Sun | On-Site | X-3 3 - Flow started at 9:00 am | | | 3/14/0 |)5 Mon | Turb = 1,764 NTU | M-2 | M-2 | Χ | Χ | Χ | Χ | Χ | Х | Х | Х | Х | Х | Х | Х | Х | Х | Χ | Χ | 2 - Columns reconstructed (new sand cap + 2" of new media) | | | 3/15/0 | 5 Tue | pH = 7.3 | O-13 | Χ | Χ | Х | Χ | Χ | Χ | Х | Х | Х | Х | Х | C-10 | C-10 | Х | Х | Х | Χ | 13 - Overflow captured (1 to 6 gal.) | | 20 | 3/16/0 | 05 Wed | EC = 3,022 μS | M-6 | M-6 | Χ | Х | Χ | Χ | Χ | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Χ | 10 - Sand cap replaced with Superior 30 Sand | | | 3/17/0 | 5 Thu | Temp = 7.1 C | Χ | Χ | Χ | Х | Χ | Χ | Χ | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Χ | 6 - Columns reconstructed (new sand cap + 6" of new media) | | | 3/18/0 |)5 Fri | (Snowmelt) | Χ | Χ | Χ | Х | C-10 | Χ | Χ | Х | C-10 | C-10 | Х | Х | Х | Х | Х | Х | Х | Χ | 12 - Minor overflow captured (0 to 1 gal.) | | | 3/19/0 |)5 Sat | | X-5 O-12 | X-5 | X-5 | X-5 | X-5 | 5 - End of Run 20 | | | 3/20/0 |)5 Sun | 40% HY-89 +40% Al Tahoe | X-3 C-10a | X-3 | X-3 | X-3 | X-3 | 3 - Start Run 21, consecutive with Run 20, started at 9:00 am | | | 3/21/0 | 05 Mon | JB +20% Ski Run | Χ | Χ | Χ | Х | Χ | X | Χ | Х | Χ | X | X | Х | M-2 | M-2 | M-2 | M-2 | Χ | C-10 | 10a - Sand cap replaced (replace prior to starting run) | | | 3/22/0 | 5 Tue | Turb = 256 NTU | Χ | Χ | Χ | Х | Χ | Χ | 0-12 | Х | Χ | X | X | O-12 | O-13 | O-13 | X | Х | Χ | Χ | 10 - Sand cap replaced with Superior 30 Sand | | 21 | 3/23/0 | 05 Wed | pH = 7.4 | Χ | Χ | Χ | Χ | Χ | C-10 | C-10 | Χ | Χ | X | Х | C-10 | O-13 | 0-13 | X | O-12 | Χ | Χ | 2 - Columns reconstructed (new sand cap + 2" of new media) | | | 3/24/0 |)5 Thu | EC = 636 μS | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | X | Χ | Х | Х | O-13 | Χ | Χ | Χ | Χ | 12 - Minor overflow captured (0 to 1 gal.) | | | 3/25/0 | | Temp = 6.3 C | Χ | Χ | Χ | Χ | Χ | X | Χ | Х | Χ | X | X | X | X | O-13 | X | Χ | C-10 | Χ | 13 - Overflow captured (1 to 6 gal.) | | | 3/26/0 |)5 Sat | (Rain Event) | X-5 O-13 | X-5 | X-5 | X-5 | X-5 | 5 - End of Run 21 | | | 4/23/0 |)5 Sat | On-Site | X-4 C-10 | C-10 | X-4 | X-4 | X-4 | X-4 | X-4 | X-4 | C-10 | 4 - Flow started at 8:00 am | | | 4/24/0 | 5 Sun | Turb = 408 NTU | Χ | Χ | Χ | Χ | C-10 | Χ | Χ | Χ | Χ | X | X | X | C-10 | C-10 | X | Χ | Χ | M-9 | 10 - Sand cap replaced with Superior 30 Sand | | | 4/25/0 | 05 Mon | pH = 7.5 | Χ | Χ | Χ | Χ | Χ | X | Χ | Х | Х | X | Х | X | O-13 | O-13 | O-12 | Χ | X | Χ | 13 - Overflow captured (1 to 6 gal.) | | 22 | 4/26/0 |)5 Tue | EC = 3,616 μS | C-10 | C-10 | Χ | X | X | Χ | Χ | Х | C-10 | Х | Х | Х | M-6 | M-6 | Х | C-10 | Χ | Χ | 9 - Columns reconstructed (new sand cap + 1" of new media) | | | 4/27/0 | 05 Wed | Temp = 13.3 C | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | Χ | Χ | Χ | Χ | O-13 | O-13 | Χ | O-13 | Χ | Χ | 12 - Minor overflow captured (0 to 1 gal.) | | | 4/28/0 | 5 Thu | • | Χ | Χ | C-10 | Χ | Χ | C-10 | Χ | Х | Χ | Χ | Х | C-10 | T-16 | T-16 | C-10 | Х | Χ | Χ | 6 - Columns reconstructed (new sand cap + 6" of new media) | | | 4/29/0 | | (Snowmelt) | Χ | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | X | Х | X | Т | Т | X | Χ | Χ | Χ | 16 - Flow terminated due to excessive head | | | 4/30/0 |)5 Sat | | X-5 Т | Т | X-5 | X-5 | X-5 | X-5 | 5 - End of Run 22 | | | 4/30/0 | | HY-89 | X-7 | X-7 | X-7 | C-10a | X-7 | X-7 | X-7 | C-10a | X-7 | X-7 | X-7 | X-7 | M-11 | M-11 | X-7 | X-7 | X-7 | X-7 | 7 - Start Run 23, consecutive with Run 22, started at 10:00 am | | | 5/1/05 | 5 Sun | Turb = 316 NTU | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Υ | Υ | X | Χ | Χ | Χ | 10a - Sand cap replaced (replaced prior to starting run) | | | 5/2/05 | | pH = 7.4 | Χ | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | Χ | Х | X | Υ | Υ | X | Χ | X | X | 11 - Columns had 12" of media excavated before starting run | | 23 | 5/3/05 | 5 Tue | EC = 556 μS | Χ | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | X | X | X | Y | Υ | X | Х | Χ | Χ | 12 - Minor overflow captured (0 to 1 gal.) | | 20 | 5/4/05 | 5 Wed | Temp = 10.6 C | Χ | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | Χ | Χ | Χ | Υ | Υ | X | Χ | Χ | Χ | 5 - End of Run 23 | | | 5/5/05 | | | Χ | Χ | Χ | Χ | Χ | X | Χ | Χ | Χ | X | Х | Х | Υ | Υ | X | Х | Х | Χ | | | | 5/6/05 | | (Rain Event) | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | Х | Υ | Υ | Х | X | Х | X | | | | 5/7/05 | | | O-12 | 0-12 | X-5 | X-5 | X-5 | X-5 | O-12 | X-5 | X-5 | X-5 | X-5 | X-5 | Y-5 | Y-5 | X-5 | X-5 | O-12 | X-5 | | | | 5/14/0 | | On-Site | X-7 Y-7 | Y-7 | X-7 | X-7 | X-7 | X-7 | 7 - Flow started at 10:00 am | | | 5/15/0 | | Turb = 429 NTU | C-10 | C-10 | Χ | Х | C-10 | C-10 | C-10 | Х | Χ | Х | Х | Х | Υ | Υ | C-10 | C-10 | C-10 | C-10 | 10 - Sand cap replaced with Superior 30 Sand | | | 5/16/0 | | pH = 8.1 | M-9 | M-9 | Χ | Х | O-13 | O-13 | Χ | Χ | Χ | X | X | X | Υ | Υ | O-13 | | O-13 | Χ | 9 - Columns reconstructed (new sand cap + 1" of new media) | | 24 | 5/17/0 | | EC = 440 μS | O-13 | O-13 | Χ | Х | O-13 | O-13 | Χ | Χ | Χ | X | Х | X | Υ | Υ | O-13 | O-13 | O-13 | Χ
 13 - Overflow captured (1 to 6 gal.) | | | 5/18/0 | | Temp = 13.8 C | M-6 | M-6 | Χ | X | M-9 | M-9 | Χ | X | Χ | X | Х | Х | Υ | Υ | M-9 | M-9 | X | Χ | 6 - Columns reconstructed (new sand cap + 6" of new media) | | | 5/19/0 | | | Χ | Χ | Χ | Х | Χ | M-8 | Χ | X | Χ | Χ | Х | Х | Y | Υ | 0-12 | 0-12 | Χ | X | 8 - Columns reconstructed (new sand cap + 3" of new media) | | | 5/20/0 | | (Rain and Snowmelt) | Χ | Х | Χ | Х | X | Χ | X | Х | X | X | Х | Х | Y | Y | Х | Х | X | X | 12 - Minor overflow captured (0 to 1 gal.) | | | 5/21/0 | | | X-21 Y-21 | Y-21 | X-21 | X-21 | | X-21 | 21 - End of Phase IV experimental testing runs | | [a] | Storm \ | WQ values r | epresent the WQ of the raw sour | ce water | | | | | | | | | | | | | Color | Χ | On Line | and In Se | rvice | Y On Line and In Service with 12" of Media | X On Line and In Service Column Overflowing Terminated, Water Off On Line and In Service with 12" of Media Sand Cap Replacement Media Replacement Storm WQ values represent the WQ of the raw source water Media Abbreviations: EAA = Existing Activated Alumina (28x48), EFS = Existing F-105 Sand, AA = Activated Alumina (28x48), AAA = Alt. Mesh Act. Alumina (14x28) S30 = Superior 30 Sand, LS = Limestone, FeAA = Iron Modified Activated Alumina, GFH = Granular Ferric Hydroxide, Bay = Bayoxide E-33 Table 4-4. Summary of Jar Test Experiments | | | | | | | Observations and | | | Chemi | cal | | | |----------|-----------|--------------------------|-------|------------------|--------------|---|-----------|-----------|------------------|-----------------|--------------------|---------------| | Date | Run# | Water Source and | Туре | Initial Water Wa | ater Quality | Measurements | PAX-XL9 | PASS-C | SumalChlor
50 | Jenchem
1720 | Superfloc
A-100 | SoilFix
IR | | | | | | | | Number of Jars Run (#) = | 36 | 36 | 35 | 33 | 32 | 36 | | 11/12/04 | 17A | 4000/ 0 00/ 0 | Rain | Turb = 190 | 0 NTU | Temperature of Jars (°C) = | 7.5-8.8 | 7.2-9.0 | 5.5-9.2 | 7.8-8.5 | 8.2-10.0 | 5.5-8.1 | | 11/12/04 | ITA | 100% On-Site Basin | Event | pH = 7.2 | 2 | Final Selected Dose ^[a] (mg/L) = | 70 | 50 | 25 | 120 | 1.20 | 0.80 | | | | | | EC = >4, | -,000 μS | Coagulation & Settling = | OK | Poor | Poor | OK | OK | Poor | | | | | | | | Number of Jars Run (#) = | 49 | 40 | 38 | 48 | 48 | 32 | | 12/00/04 | /09/04 18 | 50% HY-89 + 50% Ski Run | Rain | Turb = 191 | 1 NTU | Temperature of Jars (°C) = | 6.3-7.4 | 5.7-7.4 | 4.4-7.2 | 6.1-8.1 | 5.9-7.0 | 6.0-7.7 | | 12/09/04 | | 50% HY-69 + 50% SKI RUII | Event | pH = 7.2 | 2 | Final Selected Dose (mg/L) = | 100 | 100 | 35 | 80 | 0.5 | 0.2 | | | | | | EC = 2,03 | 037 μS | Coagulation & Settling = | ОК | OK | Poor | OK | Poor | Poor | | | | | | | | Number of Jars Run (#) = | 32 | 40 | 38 | 48 | 48 | 32 | | 12/19/04 | 19 | 100% On-Site Basin | Rain | Turb = 841 | 1 NTU | Temperature of Jars (°C) = | 9.8-11.1 | 9.3-11.1 | 10.1-10.8 | 10.1-11.6 | 9.4-10.4 | 8.9-10.0 | | 12/13/04 | 13 | 100% On-one basin | Event | pH = 7.4 | 1 | Final Selected Dose (mg/L) = | 100 | 100 | 35 | 30 | 2.75 | 1.60 | | | | | | EC = 1,9 | 900 μS | Coagulation & Settling = | Poor | Poor | Poor | OK | OK | Poor | | | | | | | | Number of Jars Run (#) = | 21 | 21 | 38 | 20 | 27 | 23 | | 3/10/05 | 20 | 100% On-Site Basin | Snow | Turb = 1,7 | 764 NTU | Temperature of Jars (°C) = | 4.4-9.1 | 5.0-6.9 | 5.0-8.4 | 4.2-7.4 | 5.0-8.3 | 4.0-8.5 | | 0/10/00 | 20 | | Melt | pH = 7.3 | 3 | Final Selected Dose (mg/L) = | 290 | 110 | 45 | 240 | 10 | 7.0 | | | | | | EC = 3,02 |)22 μS | Coagulation & Settling = | Good | OK | OK | Good | OK | Poor | | | | | | | | Number of Jars Run (#) = | 22 | 17 | 22 | 17 | 22 | 21 | | 3/19/05 | 21 | 40% HY-89 + 40% Al Tahoe | Rain | Turb = 256 | 6 NTU | Temperature of Jars (°C) = | 3.2-5.6 | 3.1-8.3 | 5.2-7.9 | 3.2-5.9 | 3.2-6.1 | 5.1-7.0 | | 0/10/00 | 2.1 | Jensen Box + 20% Ski Run | Event | pH = 7.4 | 4 | Final Selected Dose (mg/L) = | 90 | 100 | 25 | 100 | 0.35 | 0.10 | | | | | | EC = 636 | 6 μS | Coagulation & Settling = | OK | OK | OK | OK | Poor | Poor | | | | | | | | Number of Jars Run (#) = | 24 | 24 | 30 | 24 | 30 | 29 | | 4/21/05 | 22 | 100% On-Site Basin | Snow | Turb = 408 | 8 NTU | Temperature of Jars (°C) = | 7.4-9.6 | 11.9-13.0 | 7.2-10.4 | 7.2-9.8 | 7.5-10.1 | 7.3-10.1 | | 4/21/00 | 22 | 10070 OII OIIC Basiii | Melt | pH = 7.5 | 5 | Final Selected Dose (mg/L) = | 125 | 100 | 30 | 175 | 4.0 | 2.5 | | | | | | EC = 3,6 | 616 µS | Coagulation & Settling = | Good | Good | Poor | Good | Good | Poor | | | | | | | | Number of Jars Run (#) = | 33 | 32 | 27 | 29 | 24 | 29 | | 4/27/05 | 23 | 100% HY-89 | Rain | Turb = 316 | 6 NTU | Temperature of Jars (°C) = | 10.0-10.5 | 10.0-11.0 | 10.0-11.6 | 10.0-10.9 | 10.1-11.0 | 9.9-10.1 | | 7/21/00 | 20 | 10070111-09 | Event | pH = 7.4 | 4 | Final Selected Dose (mg/L) = | 250 | 400 | 130 | 200 | 1.0 | 0.5 | | | | | | EC = 556 | 6 μS | Coagulation & Settling = | Good | Good | Good | Good | Poor | Poor | Notes: [a] Final selected dose expressed as mg/L as product. Table 4-5. Summary of the Sedimentation Experiments | Date | Water | \A/-4 | 0! | 4 | Observations and | | Chemical | | | |---------------------|---|------------------------|-----------------------|-------------------|--|------------------|------------------|-------------------|--| | and
Run | Source | wat | er Quali | ty | Measurements | PAX-XL9 | JC1720 | PAM #1 | | | 11/12/04
Run 17A | - Rain Event -
100% On-Site
Basin | Turb =
pH =
EC = | 190
7.2
4,844 | NTU
S.U.
μS | Chemical Dose (mg/L) = Temperature (°C) = | 70
6.5-9.8 | 120
6.5-10.0 | 1.2
6.5-11.0 | | | 12/09/04
Run 18 | - Rain Event -
50% HY-89 +
50% Ski Run | Turb =
pH =
EC = | 191
7.2
2,037 | NTU
S.U.
μS | S.U. Chemical Dose (mg/L) = Temperature (°C) = | | 80
7.2-9.8 | 0.52
7.2-8.9 | | | 12/19/04
Run 19 | - Rain Event -
100% On-Site
Basin | Turb =
pH =
EC = | 841
7.4
1,900 | NTU
S.U.
μS | Chemical Dose (mg/L) = Temperature (°C) = | 105
9.6-10.8 | 32
9.5-10.4 | 2.75
9.5-10.1 | | | 3/10/05
Run 20 | - Snowmelt -
100% On-Site
Basin | Turb =
pH =
EC = | 1,764
7.3
3,022 | NTU
S.U.
μS | Chemical Dose (mg/L) = Temperature (°C) = | 290
5.6-7.6 | 240
5.5-7.6 | 9.82
5.6-7.7 | | | 3/19/05
Run 21 | - Rain Event -
40% HY-89 +
40% Al Tahoe
+ 20% Ski
Run | Turb =
pH =
EC = | 256
7.4
636 | NTU
S.U.
μS | Chemical Dose (mg/L) = Temperature (°C) = | 92
7.3-8.6 | 100
7.3-8.0 | 0.35
7.4-8.4 | | | 4/21/05
Run 22 | - Snowmelt -
100% On-Site
Basin | Turb =
pH =
EC = | 408
7.5
3,616 | NTU
S.U.
μS | Chemical Dose (mg/L) =
Temperature (°C) = | 125
13.7-14.0 | 174
13.5-14.0 | 3.96
14.3-14.7 | | | 4/27/05
Run 23 | - Rain Event -
100% HY-89 | Turb =
pH =
EC = | 316
7.4
556 | NTU
S.U.
μS | Chemical Dose (mg/L) = Temperature (°C) = | 247
14.5-15.0 | 201
15.0-15.5 | 0.99
11.4-12.2 | | Chapter 5 Project Results # Chapter 5 Project Results Presented in this chapter are the results and discussion for each of the treatment systems and/or experiments evaluated or conducted in Phase IV. A summary of data quality is presented first, followed by the results of the 4-inch extended run filter columns, jar test results, and lastly, the results of the chemically-enhanced sedimentation experiments. Results are typically evaluated with respect to the discharge limits due to come into effect within the Tahoe Basin. # 5.1 Data Quality Field and laboratory data were reviewed using procedures established in the Caltrans Comprehensive Protocols Guidance Manual (Caltrans, 2003d) and the Caltrans Guidance Manual, Storm Water Monitoring Protocols (Caltrans, 2000). The data also were evaluated with respect to the data quality objectives (DQOs) set forth in the Monitoring and Operations Plan (Caltrans, 2005). Specific quality control (QC) review criteria used are presented in Appendix A of this report. Data QC review included the evaluation of the following components: - 1. Data completeness - 2. Compliance with specified analytical methods - 3. Analyte quantification/reporting limits - 4. Holding time and sample preservation - 5. Laboratory control samples (LCS, MS/MSD) - 6. Total/dissolved comparison - 7. Field blanks - 8. Field duplicates - 9. Performance evaluation samples Data failing to meet the required quality objectives were issued a qualifier and reason code preceding entry into the database (see Section 5.1.10). A summary QC assessment of the data is presented in the following sections. # 5.1.1 Data Completeness "Completeness" is a statistic that assesses the percent of the data that was originally intended to be collected (as specified in the M&O Plan) compared to what was actually obtained. Each sample submitted to the laboratory typically required analysis of multiple constituents (i.e., Phos-T, Phos-D, TKN-T, TKN-D, TSS, etc.). Samples can be lost in transport (breakage or leakage), missed by the laboratory or not collected by project personnel. Sample completeness is calculated as the total number of determinations recorded divided by the number intended, expressed as a percent. Altogether, 55 of 6,412 individual data points (field and laboratory) were missed. For Phase IV, the overall data completeness was: Sample Completeness = $$\frac{Data\ Recorded}{Data\ Intended}$$ x $100 = \frac{6,412}{6,467}$ x $100 = 99.1\%$ This result exceeds the 95 percent DQO set forth in the M&O Plan. No samples were lost, missed, or otherwise not reported by the analytical laboratory. Five samples, totaling 55 separate determinations, were not collected during the 6 months of pilot plant operation due to oversight. Listed in Table 5-1 are the samples missed (not collected) during
Phase IV operation. | System or
Experiment | Sample | Analysis Requested ^[a] | Number of
Determinations
Missed | |-------------------------|--|---|---------------------------------------| | 4-Inch Filters | Run 19 Initial Clarifier
Duplicate | Al (AS, T, D), Fe (T, D), Alk, Phos (T&D), TKN (T&D), TSS, NO ₃ , Turb, EC, Temp, pH | 17 | | 4-Inch Filters | Run 21 Initial Clarifier and Duplicate | Al (AS, T, D), Fe (T, D), Alk, Phos (T&D), TKN (T&D), TSS, NO ₃ ,Turb, EC, Temp, pH | 34 | | Jar Test | Run 22 Influent Duplicate | Phos-T, Phos-D | 2 | | 4-Inch Filters | Run 24 Interface Bottle Blank | Phos-T, Phos-D | 2 | | | | Total | 55 | Table 5-1. Missing Samples (Samples Not Collected) Interpretation of project results was not compromised by the missing samples because other samples collected at (or nearly at) the same time allow for an adequate characterization or estimation of the system, blank or replicate conditions. "Data Validity", another assessment of the overall completeness of a data set, is the percentage of total samples (or determinations) for which results are found to be valid (i.e., non-qualified following quality control assessments). Reasons that lead to a particular data point to be qualified (codes preceding the entry in the database, see Section 5.1.10) include blank contamination, poor agreement between replicates, holding time violations, etc. In Phase IV, 104 of the 6,412 data values were qualified (1.6 percent). Validity was calculated as: Data Validity = $$\frac{\text{All Data - Qualified Data}}{\text{All Data}} \times 100 = \frac{6,310}{6,412} \times 100 = 98.4\%$$ In Phase IV, 98 percent of the project data are considered valid and able to be used without any qualification. This statistic exceeds the 95 percent DQO set forth in the project M&O Plan. # 5.1.2 Laboratory Compliance with Specified Analytical Methodology Analytical methods requested for project determinations were outlined in the project M&O Plan and printed on all sample chain-of-custody forms. Methods specified were consistent with those presented in the Caltrans Comprehensive Protocols Guidance Manual (Caltrans, 2003d). All of the determinations conducted by the laboratory were by the methods specified. [[]a] Abbreviations used, see Table 3-2 # 5.1.3 Compliance with Specified Reporting Limits Required project reporting limits specified in Table 3-1 of the M&O Plan (see Table 3-5 of this report) were furnished to the laboratory prior to the onset of the project. The required reporting limits were attained for all parameters with no exceptions. # 5.1.4 Compliance with Sample Holding Times Required project sample holding times were outlined in Table 3-1 of the M&O Plan and are summarized in Table 3-5 of this report. Required holding times are consistent with those specified in the Storm Water Monitoring Protocols (Caltrans, 2000) and accepted EPA protocols. Early in the study, several coolers leaked ice water and were delayed by the shipper until rectified. As a result, 16 samples for TSS and 1 sample for VSS arrived at the laboratory too late for analysis within the 7-day holding time. Results of these samples, analyzed 1-3 days late, were issued the "J" (estimated) qualifier and the "a" reason code (holding time violation). The DQO for holding time compliance set forth in the M&O Plan was 99.0 percent. Actual compliance with specified sample holding times was 99.7 percent, therefore exceeding the objective. # 5.1.5 Laboratory Control Samples The contract laboratory provided with each analytical report a summary of applicable internal QC sample activities. These activities include laboratory duplicates, method blanks, matrix spike/matrix spike duplicate (MS/MSD) and laboratory control samples (LCS) analyses. The required frequency of analyses and the DQO were established in the M&O Plan at the onset of the project. Laboratory reports were reviewed with respect to the DQO and found to be in compliance. # 5.1.6 Total versus Dissolved Comparison Laboratory results for constituents in which both total and dissolved measurements were collected were scrutinized for agreement. If the dissolved sample result exceeded the total result by more than the reporting limit (or 10 percent), the data were considered "estimated" and both results issued the "J" qualifier. If the dissolved sample result exceeded the total result by more than two times the reporting limit (or 20 percent), the data were "rejected" and both results were issued the "R" qualifier. One pair of results were issued qualifiers due to poor agreement between total and dissolved results (sample 20-16E, 4-inch effluent from GFH column, Run 20, which had a total aluminum result = $119 \,\mu\text{g/L}$ and an acid soluble aluminum result of $221 \,\mu\text{g/L}$, leading to rejection). For this sample, both the total and acid soluble aluminum results were issued the "R, c" qualifier proceeding entry in the database. #### 5.1.7 Field Blanks Field blanks consist of the preparation and analysis of both bottle and equipment blanks. Bottle blanks allow verification that bottles obtained from the contract laboratory are clean and free from contamination. Additionally, bottle blanks can provide some insight as to the source of any contamination (i.e., inside or outside of the laboratory environment). Bottle blanks were prepared in the field by pouring de-ionized water directly into the sample bottles using "clean" techniques. Equipment blanks are used to determine if a contaminant is introduced during field sampling and processing (filtering, handling, splitting) or as an artifact of on-site decontamination (or lack thereof). Equipment blanks were prepared by rinsing randomly selected sample equipment (e.g., composite buckets, collection barrels) with de-ionized water and then processed like any other sample, including splitting and filtration. In most cases, blanks were sent to the laboratory with no markings indicating that the sample was a blank. Experimental runs having blank contamination were evaluated according to United States Environmental Protection Agency (USEPA) and Caltrans guidelines (Caltrans, 2000). These guidelines establish the levels at which contamination requires qualification of the data. For sample results that are less than five times the blank concentration, the data are qualified as anomalous "U" (see Appendix A). After reviewing all data, qualifiers were added where necessary to the reported values in the database. During Phase IV operations a total of 67 equipment blanks, having 274 associated determinations were prepared and shipped to the laboratory for analysis. Additionally, 54 separate bottle blanks having 252 associated determinations were prepared and sent to the laboratory. Results of the field blanks are summarized in Table 5-2. The category "# Hits" in Table 5-2 is the number of times that the analytical parameter was detected in the sample. The "percent" column lists the percent of the time a hit was recorded in the respective blank. Of the 526 total field blank determinations, hits were reported 18 times (3.4 percent). As observed in Phase III, a slightly higher percentage of hits were reported in the bottle blanks than the field blanks (Table 5-2). Based on the criteria used for blank assessment (Appendix A), only a single value was qualified (bottle blank contamination, Run 23 Baker Tank TOC sample). Additional tables summarizing Phase IV blank samples collected can be found at the end of Appendix A. # 5.1.8 Field Duplicates Field duplicates are samples that are collected, processed and sent to the laboratory in replicate. Field duplicate samples are used to assess precision (i.e., variability attributed to collection, handling, shipment, storage, and/or laboratory processing). Procedures for collecting and processing field duplicates were the same as for normal (non-duplicate) samples. The acceptance (i.e., pass/fail) criterion was based on a calculated relative percent difference (RPD) of less than 50 percent (Caltrans, 2000). The RPD was calculated by dividing twice the difference between two measurements by the sum of the two measurements and multiplying by 100. **Equipment Blanks Bottle Blanks Parameter** Number Number # Hits Percent # Hits Percent Collected Collected Aluminum - acid soluble Aluminum - total Aluminum - dissolved 7.1 Alkalinity - total Phosphorus - dissolved Kieldahl Nitrogen - total 7.1 14.3 Kjeldahl Nitrogen - dissolved Phosphorus - total 6.0 9.3 **Total Suspended Solids** 7.1 14.3 O Nitrate + Nitrite Nitrogen Total Nitrogen (Calculated) Iron - total 14.3 O Iron - dissolved Organic Carbon - total 25.0 Volatile Suspended Solids **Totals** 2.6 4.4 Table 5-2. Summary of Phase IV Field Blanks A total of 94 duplicate samples were collected and sent to the laboratory alongside the routine samples. Generally, each sample required the analysis of more than one analyte. Altogether, these duplicate pairs comprised 409 individual determinations. One duplicate sample was collected for each set of samples. When the duplicate samples had poor agreement, the samples collected in that set were all qualified. Agreement between replicate samples was generally good. Out of 3,820 project laboratory determinations, a total of 104 required data qualifiers due to poor duplicate precision (2.7 percent). A complete summary breakdown of laboratory duplicates is presented in Table A-6 of Appendix A. Total and dissolved Kjeldahl (TKN-T and TKN-D) nitrogen determinations had the highest number of data points qualified for poor duplicate agreement; a total of 28 of the 392 project TKN values (both T&D) were qualified due to duplicate imprecision (7.1 percent, issued the "J, g" qualifier). When the TKN-T value was issued a qualifier, so was the corresponding total nitrogen value (calculated). Two of the
16 TOC determinations made on the Baker Tank "influent" samples were qualified due to poor duplicate agreement. None of the 1,792 total and dissolved phosphorus determinations required qualification due to poor duplicate agreement. # 5.1.9 Performance Evaluation Samples Commercially prepared Performance Evaluation (PE) samples were purchased and sent to the contract laboratory. A single PE sample containing only nitrogen and phosphorus (critical project parameters) was sent to the laboratory "blind" alongside routine 4-inch column effluent samples in November 2004 during the first run. Results of the PE samples are summarized in Table 5-3. Results for the determination of total phosphorus and TKN were within acceptable limits; however, the first PE for nitrate nitrogen was not. A second sample was sent in April of 2005 and the results are within the accepted range provided. | | • | | • | | |-------------------------|--------|----------|-------------------------|-----------------------------| | Parameter | Units | Reported | True Value ^a | Advisory Range ^a | | Total Kjeldahl Nitrogen | mg-N/L | 2.20 | 2.33 | 1.72 – 3.01 | | Total Phosphorus | mg-P/L | 9.44 | 9.36 | 7.75 – 10.29 | | Nitrate Nitrogen # 1 | mg-N/L | 2.67 | 2.08 | 1.76 – 2.36 | | Nitrate Nitrogen # 2 | mg-N/L | 12.0 | 12.8 | 11.0 – 14.4 | Table 5-3. Summary of Performance Evaluation Sample Determinations #### 5.1.10 Data Qualifiers After quality control analysis, qualifier codes were entered into the database to denote a data entry of suspect quality. The data qualifier codes used for this project are consistent with those presented in the Storm Water Monitoring Protocols (Caltrans, 2003d, and 2000). The two primary data qualifiers issued were "U" and "J". The "U" qualifier signifies that the result should be considered to be below the quantitation level for that run (anomalous) and was issued to samples with blank contamination (one instance). The "J" qualifier indicates that the result should be considered approximate (or estimated) due to poor duplicate agreement or missed holding time. Project data qualifiers and reason code definitions are summarized in Table 5-4. Both qualifiers, letter (upper case) and reason codes (lower case) are listed in the database prior to the listed result (Appendices B, D and F). A summary of data qualifiers and reason codes issued in this phase are presented in Table 5-5, broken down by treatment unit or experiment. A total of 54 of 3,932 laboratory determinations were issued the "J, g" qualifier and code due to imprecision in the field blanks. Ninety-seven samples were qualified due to bottle and equipment blank contamination and were issued the "U" qualifier and "k" or "m" (or "k, m") qualifier and reason code. The laboratory's lateness in processing samples accounted for many samples being issued the "J, a" qualifier and reason code. #### 5.1.11 Rejected Data In Phase IV, only one pair of aluminum determinations was rejected due to the acid soluble fraction reported to be greater than the total determination (Section 5.1.6). [[]a] Values and range provided by Ultra Scientific (certified reference material) Table 5-4. Project Data Qualifiers and Reason Codes #### **DATA QUALIFIER DEFINITIONS (Caltrans, 2000)** - U The material was analyzed for, but was not detected above the modified level of the associated blank value. The qualified value represents a reporting limit that may or may not be elevated due to blank contamination. Data with U qualifiers are often considered as "anomalous". - UJ This is a combination of the U and J flags. The analyte is considered not present. The reported value is to be considered equal to estimate contract required reporting limit. The analyte was not detected above the reported sample quantitation limit. However, the reported quantitation limit is approximate and may or may not represent the actual limit of quantitation necessary to accurately and precisely measure the analyte in the sample. - The analyte was positively identified; the associated numerical value is the approximate concentration of the analyte in the sample. The identification of the analyte is acceptable, but quality assurance criteria indicate that the quantitative values may be outside the normal expected range of precision, i.e., the quantitative value is considered "estimated". - R The sample result is rejected due to serious deficiencies in the ability to analyze the sample and meet quality control criteria. The presence or absence of the analyte cannot be verified. This flag denotes the failure of quality control criteria such that it cannot be determined if the analyte is present or absent from the sample. #### **REASON CODE DEFINITIONS** (project specific) - a Holding time violation - c Dissolved concentration > than total - e Laboratory duplicate imprecision - g Field duplicate imprecision - i Method blank contamination - k Equipment blank contamination - m Bottle blank contamination - o Trip blank contamination - q Laboratory control sample recovery failure - Matrix spike/matrix spike duplicate recovery failure Table 5-5. Summary of Phase IV Qualified Data | Data | Reason | Number of Qualified Points | | | | | | | |-----------|--------|----------------------------|----------------|----------------------------|--------|--|--|--| | Qualifier | Code | 4-Inch Filters | Settling Tests | Jar Test | Totals | | | | | J | g | 85 | 0 | 0 | 85 | | | | | J | а | 17 | 0 | 0 | 17 | | | | | U | M | 2 | 0 | 0 | 2 | | | | | R | С | 2 | 0 | 0 | 2 | | | | | | | | | Grand Total ^a = | 106 | | | | [a] 106 of 3,820 laboratory determinations were issued qualifier (2.8%) # 5.2 4-Inch Filter Column Results Four-inch diameter filter columns were operated in Phase IV to evaluate the effects of long-term operation on filter media performance. As in Phase III, a flow-through clarifier provided a constant source of settled storm water to the columns. Eighteen columns containing nine different media were operated during the seven experimental runs, each using a different storm water. Run duration varied from four to eight days. Filter media evaluated included the existing activated alumina (Alcoa DD-2, 28x48 mesh) and F-105 sand columns used in Phase III (Columns 1-4), as well as new columns containing 28/48 mesh and 14/28 mesh activated alumina, Superior 30 sand, limestone, iron-modified activated alumina, granular ferric hydroxide and Bayoxide E-33, all in pairs. As described in Section 4.2.2, the filters were reconstructed and replaced at various times throughout the study. Presented in this section are the results obtained from the Phase IV operation of the 4-inch extended run filter columns. # 5.2.1 Clarifier Effluent Quality Storm water held in the outside Baker Tank was run through a flow-through clarifier (see Section 3.2.1) to reduce the loading of solids to the filter columns. During the planning phase, it was thought that some type of storm water pretreatment was required to maximize filter performance and extend the hydraulic lifetime. The flow through clarifier used was reasonably effective in solids and turbidity removal (discussed below) and as a result, lower strength storm water was loaded onto the filters than what might be expected in the roadside environment. Each run, the clarifier was filled with raw storm water (from the Baker tank) and the supply pump engaged so that the effluent was at equilibrium the day the filter columns were started. Clarifier effluent samples were collected on the first and last day of column operation. Initial and final values were averaged to calculate the loading to the 4-inch filter columns for each run. Average clarifier effluent water quality for each run is shown in Table 5-6. Values summarized in Table 5-6 are averages of the initial and final samples and their associated duplicates. The exception is Run 21, in which the initial sample was not collected (see Section 5.1.1). Experimental runs ranged from four to eight days in duration with the clarifier effluent water quality being reasonably consistent through the runs (Run 20 being the exception). Graphs of the daily Baker Tank and clarifier effluent turbidity values measured for each experimental run are presented in Figures C-1 through C-16 of Appendix C. Fluctuations in turbidity were generally less than 20 percent for any given day. Illustrated in Figure 5-1 is a plot of final effluent clarifier turbidity versus the initial effluent turbidity. As can be seen in Figure 5-1, the final clarifier turbidity is very nearly equal to the initial (data points falling on the 45-degree line of equal influent and effluent NTU). The snowmelt water used during Experimental Run 20 was collected from the on-site basin and became appreciably less settleable over time (as evidenced from the daily settling rate measurements). This was the only storm water used that the settling characteristics shifted appreciably; however, averaging the initial and final samples likely provides a reasonably good estimation of loading to the 4-inch filter columns. A graph of final clarifier effluent TSS concentration versus initial concentration is presented in Figure 5-2. Similar plots for total phosphorus and total Kjeldahl nitrogen (total) are shown in Figures 5-3 and 5-4, respectively. Again, with the exception of Run 20, the initial and final concentrations were relatively constant through any given experimental run. Average removal percentages (n = 7) in the clarifier are presented in Table 5-7. Approximately 40 percent of the turbidity and 61 percent of the solids were removed during clarification. These percentages were up slightly from Phase III observations, which generally utilized lower strength (lower turbidity and TSS concentrations) snowmelt water as the feed water. Approximately 30 percent of the total phosphorus was removed in the clarifier. Total Kjeldahl nitrogen (TKN) percent reduction was -422 percent (from 0.27 to 1.41 mg-N/L) in Run 21
and -54 percent in Run 23 (0.57 to 0.88 mg-N/L). Without these two observations, TKN reduction was approximately 40 percent in the other five experimental runs. Table 5-6. Phase IV Average Clarifier Effluent Water Quality (4-Inch Column Influent WQ) | Parameter | Units | Min. | Max. | Avg. | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |--------------|-------------------------|-------|--------|-------|------------------|-----------|-----------|--------------------|-----------|-----------|-----------| | Flow Started | (date) | - | - | - | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | Sampled | (date) | - | - | - | 13-Dec-04 | 21-Dec-04 | 12-Mar-05 | 23-Mar-05 | 23-Apr-05 | 1-May-05 | 15-May-05 | | Event Type | - | - | - | - | Rain | Rain | Snowmelt | Rain | Snowmelt | Rain | Rain/Melt | | Water Source | - | - | - | - | HY89+
Ski Run | On-Site | On-Site | HY89+
Ski Run + | On-Site | HY 89 | On-Site | | pH (field) | S.U. | 7.1 | 8.2 | 7.5 | 7.1 | 7.5 | 7.6 | 7.6 | 7.4 | 7.7 | 8.2 | | EC (field) | μS | 434 | 3,640 | 1,759 | 2,059 | 1,895 | 3,021 | 639 | 3,640 | 623 | 434 | | Turb (field) | NTU | 106 | 627 | 325 | 106 | 591 | 627 | 156 | 266 | 198 | 330 | | Temp (field) | °C | 8.3 | 13.8 | 11.3 | 13.3 | 10.7 | 10.3 | 8.3 | 11.1 | 11.6 | 13.8 | | AI - AS | μ g /L | 76 | 1,088 | 360 | 200 | 1,088 | 209 | 669 | 76 | 154 | 124 | | AI - T | μ g /L | 1,360 | 10,458 | 5,083 | 1,360 | 6,827 | 10,458 | 2,861 | 4,778 | 3,530 | 5,766 | | Fe - T | μ g /L | 1,995 | 15,775 | 7,660 | 1,995 | 12,750 | 15,775 | 3,340 | 7,008 | 5,165 | 7,588 | | AI - D | μ g /L | <25 | 27 | <25 | <25 | <25 | <25 | <25 | <25 | 27 | <25 | | Fe - D | μ g /L | 32 | 388 | 112 | 54 | 36 | 388 | 77 | 38 | 157 | 32 | | Alk - T | mg-CaCO ₃ /L | 18 | 58 | 33 | 28 | 25 | 39 | 36 | 30 | 58 | 18 | | Phos - D | mg-P/L | <0.03 | 0.32 | 0.12 | <0.03 | <0.03 | 0.04 | <0.03 | 0.14 | 0.28 | 0.32 | | TKN - T | mg-N/L | 0.37 | 1.70 | 1.05 | 1.11 | 1.70 | 1.15 | 1.41 | 0.74 | 0.88 | 0.37 | | TKN - D | mg-N/L | 0.27 | 0.57 | 0.30 | 0.47 | 0.57 | 0.27 | <0.1 | 0.29 | 0.38 | <0.1 | | Phos - T | mg-P/L | 0.10 | 0.58 | 0.35 | 0.10 | 0.24 | 0.58 | 0.30 | 0.32 | 0.34 | 0.55 | | TSS | mg/L | 44 | 280 | 158 | 44 | 272 | 280 | 85 | 134 | 128 | 162 | | NO3 | mg-N/L | <0.10 | 0.12 | <0.10 | 0.12 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | <0.1 | | Tot - N | mg-N/L | 0.37 | 1.70 | 1.07 | 1.23 | 1.70 | 1.15 | 1.41 | 0.74 | 0.88 | 0.37 | NOTES: Parameter abbreviations are listed in Table 3-2; Results listed are the average of the initial and final clarifier samples Figure 5-1. Clarifier Effluent Turbidity Final versus Initial Values Figure 5-2. Clarifier Effluent TSS Final versus Initial Concentration Figure 5-3. Clarifier Effluent Total Phosphorus Final versus Initial Concentration Figure 5-4. Clarifier Effluent TKN-Total Ending Versus Beginning Concentration Table 5-7. Average Percent Removal in the Flow-through Clarifier | Parameter | Average Percent Removal in the Clarifier | | | | | | |---------------------------------|--|-----------|--|--|--|--| | r al allietei | Phase IV | Phase III | | | | | | Turbidity | 39.0 | 32.0 | | | | | | Total Suspended Solids | 60.6 | 47.8 | | | | | | Phosphorus – Total | 37.0 | 20.3 | | | | | | Total Kjeldahl Nitrogen (Total) | -43.9 | 18.1 | | | | | # 5.2.2 Column Flow Rate, Loading and Hydraulics The 4-inch filter columns were loaded with settled storm water at target flow rate of 20.6 mL/min (7.84 gallons per day, gpd) using peristaltic pumps as previously described. At this flow rate, approximately 12.0 ft (3.66 m) per day of storm water was applied to each filter. The 4-inch filters have a surface area of 0.087 ft^2 (81.1 cm²), therefore the surface loading rate was 0.062 gpm/ft^2 (2.54 Lpm/m²) at the target flow rate. Actual measured flow rates and calculated loadings are shown in Table 5-8. The average sevenrun, 18-column flow rate was 20.4 mL/min, which is only slightly below the target of 20.6 mL/min. The lowest average (weekly) flow rate delivered to any one column during the study was 19.6 mL/min (Column 17, Experimental Run 20). The highest average flow rate recorded was 21.3 mL/min to Column 6 during Experimental Run 19. During Phase IV, the "average column" was loaded with 11.89 ft (3.62 m) of settled storm water per day, with a range between 11.42 ft (3.48 m) and 12.41 ft (3.78 m). Flow rate records and additional column loading rates are included in Table B-1 of Appendix B. Table 5-8. Target and Actual Flow and Loading Rate to the 4-Inch Filters | Flow Rate, Loading | Target | This Study | | | | | | |---------------------|--------|------------|-------|-------|--|--|--| | or Application | raiget | Average | Low | High | | | | | mL/min | 20.6 | 20.4 | 19.6 | 21.3 | | | | | Gpd | 7.84 | 7.76 | 7.46 | 8.10 | | | | | ft/d | 12.00 | 11.89 | 11.42 | 12.41 | | | | | m/d | 3.66 | 3.62 | 3.48 | 3.78 | | | | | gpm/ft ² | 0.062 | 0.062 | 0.059 | 0.064 | | | | | Lpm/m ² | 2.54 | 2.52 | 2.42 | 2.63 | | | | Total volume filtered by each column during each run, in liters, is shown in Table 5-9. Similarly, the total linear feet (depth of water over filter area) filtered by each column is presented in Table 5-10. All columns were operated for all seven experimental runs; however, some columns were out of service for several hours or days (see Table 4-4). Experimental Run 18 was eight days in duration, with the columns filtering an average of 234 L each (61.8 gal, equivalent to 95 ft depth over the filter area). Experimental Run 19 was four days long, with the columns filtering an average of 117 L (30.9 gal, equivalent to 47 ft over filter area). Over the seven experimental runs, the "average filter" processed 1,247 L (329 gal, equivalent to 515 linear feet) of storm water. Column 14, containing iron-modified activated alumina filtered 1,167 L (308 gal, equivalent to 472 ft) because it was out of service for several days, and ultimately returned into service with only 12 inches of media. Column 12, containing limestone, filtered 1,331 L (352 gal, equivalent to 539 ft) during the seven runs. Additional volume filtered information can be found in Table B-1 in Appendix B. Table 5-9. Volume of Storm Water Filtered During Phase IV | | | Volume Filtered (in Liters) | | | | | | | | | |----------------------|-----|-----------------------------|-----|-----|-----|-----|-----|-------|--|--| | Exp. Run | 18 | 19 | 20 | 21 | 22 | 23 | 24 | Total | | | | Column | | | | | | | | | | | | Col 1 (old 28x48 AA) | 234 | 109 | 146 | 177 | 208 | 203 | 145 | 1,220 | | | | Col 2 (old 28x48 AA) | 238 | 120 | 160 | 172 | 203 | 201 | 159 | 1,253 | | | | Col 3 (F-105 Sand) | 234 | 105 | 175 | 175 | 204 | 205 | 206 | 1,304 | | | | Col 4 (F-105 Sand) | 226 | 122 | 177 | 173 | 207 | 203 | 206 | 1,313 | | | | Col 5 (28x48 AA) | 234 | 123 | 171 | 174 | 205 | 204 | 153 | 1,263 | | | | Col 6 (28x48 AA) | 238 | 112 | 175 | 171 | 207 | 204 | 155 | 1,261 | | | | Col 7 (14x28 AA) | 237 | 122 | 177 | 171 | 206 | 204 | 181 | 1,298 | | | | Col 8 (14x28 AA) | 233 | 120 | 176 | 175 | 210 | 207 | 203 | 1,323 | | | | Col 9 (Superior 30) | 236 | 121 | 170 | 177 | 211 | 204 | 204 | 1,322 | | | | Col 10 (Superior 30) | 231 | 122 | 174 | 180 | 208 | 203 | 204 | 1,322 | | | | Col 11 (Limestone) | 236 | 119 | 178 | 175 | 210 | 206 | 207 | 1,330 | | | | Col 12 (Limestone) | 233 | 123 | 174 | 180 | 207 | 205 | 209 | 1,331 | | | | Col 13 (Fe-Mod. AA) | 233 | 105 | 158 | 149 | 112 | 207 | 207 | 1,171 | | | | Col 14 (Fe-Mod. AA) | 234 | 123 | 162 | 135 | 99 | 206 | 207 | 1,167 | | | | Col 15 (GFH) | 234 | 117 | 175 | 163 | 201 | 207 | 132 | 1,229 | | | | Col 16 (GFH) | 231 | 121 | 174 | 173 | 202 | 205 | 146 | 1,251 | | | | Col 17 (Bayoxide) | 237 | 109 | 170 | 173 | 205 | 206 | 159 | 1,258 | | | | Col 18 (Bayoxide) | 230 | 121 | 174 | 176 | 200 | 208 | 197 | 1,307 | | | Column hydraulics were monitored each run by recording the height of standing water above the sand cap surface and noting any instances of discharge via the overflow outlet. When a column failed hydraulically (discharge via the overflow outlet) the column was removed from service and reconstructed by replacing the sand cap and sometimes the top portion of the media (see M&O Plan for a more complete description of activities used to maintain flow). Along with overflow, access ports at the sand/media interface were also used to assess the hydraulic condition of filter and sand cap. In some instances, when water flowed freely from the sand cap, the surface media layer was replaced without first trying to simply replace the sand cap. The depth of media to remove in order to restore flow was determined from visual assessment and texture of the upper layer. Usually, the media layer identified as responsible for flow occlusion was removed, and no more. In several instances, the following day, additional media was excavated and replaced because the first servicing was not adequate to restore flow. Service performed on the columns and the date the activity occurred are summarized in Section 4.2.2. A complete record of head measurements can be found in Appendix B. Diagrams of head versus time for each of the filter columns are shown in Figures C-17 through C-34 in Appendix C. In the following sections, the hydraulic performance of each of the media (column pairs) is briefly discussed. Table 5-10. Linear Feet (Depth Over Filter Area) of Storm Water Filtered During Phase IV | | | Linear Feet (ft) Filtered | | | | | | | | |----------------------|------|---------------------------|------|------|------|------|------|-------|--| | Exp. Run | 18 | 19 | 20 | 21 | 22 | 23 | 24 | Total | | | Column | | | | | | | | | | | Col 1 (old 28x48 AA) | 94.5 | 44.0 | 58.9 | 71.6 | 84.0 | 82.3 | 58.5 | 494 | | | Col 2 (old 28x48 AA) | 96.2 | 48.4 | 64.9 | 69.6 | 82.3 | 81.4 | 64.4 | 507 | | | Col 3 (F-105 Sand) | 94.5 | 42.3
| 70.8 | 70.9 | 82.7 | 83.1 | 83.2 | 528 | | | Col 4 (F-105 Sand) | 91.3 | 49.2 | 71.5 | 69.8 | 83.9 | 82.3 | 83.3 | 531 | | | Col 5 (28x48 AA) | 94.7 | 49.6 | 69.2 | 70.3 | 82.8 | 82.7 | 61.8 | 511 | | | Col 6 (28x48 AA) | 96.2 | 45.4 | 70.7 | 69.0 | 83.7 | 82.6 | 62.8 | 510 | | | Col 7 (14x28 AA) | 95.7 | 49.4 | 71.4 | 69.2 | 83.5 | 82.4 | 73.4 | 525 | | | Col 8 (14x28 AA) | 94.1 | 48.6 | 71.2 | 70.9 | 84.9 | 83.7 | 82.1 | 535 | | | Col 9 (Superior 30) | 95.4 | 48.8 | 68.7 | 71.7 | 85.3 | 82.6 | 82.4 | 535 | | | Col 10 (Superior 30) | 93.4 | 49.5 | 70.3 | 73.0 | 84.1 | 82.0 | 82.7 | 535 | | | Col 11 (Limestone) | 95.4 | 48.3 | 72.0 | 70.8 | 84.8 | 83.2 | 83.6 | 538 | | | Col 12 (Limestone) | 94.3 | 49.7 | 70.4 | 72.6 | 83.9 | 82.9 | 84.7 | 539 | | | Col 13 (Fe-Mod. AA) | 94.4 | 42.3 | 63.9 | 60.2 | 45.5 | 83.8 | 83.7 | 474 | | | Col 14 (Fe-Mod. AA) | 94.8 | 49.9 | 65.7 | 54.6 | 40.2 | 83.3 | 83.8 | 472 | | | Col 15 (GFH) | 94.6 | 47.3 | 70.9 | 65.9 | 81.3 | 83.9 | 53.5 | 497 | | | Col 16 (GFH) | 93.4 | 48.8 | 70.5 | 70.1 | 81.7 | 83.0 | 58.9 | 506 | | | Col 17 (Bayoxide) | 95.8 | 44.1 | 68.8 | 70.1 | 82.8 | 83.2 | 64.4 | 509 | | | Col 18 (Bayoxide) | 93.1 | 49.0 | 70.6 | 71.2 | 80.9 | 84.1 | 79.9 | 529 | | ## **Existing Activated Alumina** Columns 1 and 2 contained 28x48 mesh Alcoa DD-2 activated alumina used in both Phase III and Phase IV. Columns 1 and 2 filtered 494 and 507 ft of storm water in Phase IV, 598 and 584 ft in Phase III, for a total of 1,092 and 1,091 feet, respectively. Assuming the annual Tahoe Basin rainfall is 30 inches and applying expected Caltrans filter design assumptions (30 Water Quality Volumes [WQV]/yr, 2 ft/day media permeability, 1 day drawdown, load/filter area = 3 ft.) the annual expected "Tahoe" filter load is approximately 90 feet. At this annual hydraulic loading, Columns 1 and 2 filtered approximately 5.5 and 5.6 years worth of storm water during Phase IV, 6.6 and 6.5 years in Phase III, respectively, for a total of 12.1 years of annual hydraulic simulation (per filter). Both columns, however, required considerable effort to maintain flow as both columns were prone to frequent hydraulic failure (overflow, >42" of head). A graph of head versus time (cumulative run days) for Column 1 is shown in Figure C-17 (Appendix C) and the graph for Column 2 is presented in Figure C-18. Because the first day (day zero) was included for some runs to facilitate spacing, the x-axis is not strictly correct with respect to the true cumulative run days (columns were operated for 46, 24-hour days). Column servicing activities, head and turbidity are positioned on a similar axis. Summarized in Table 5-11 are the activities required to maintain flow, the linear feet filtered at the time of failure and the years of simulated service based on the 90 ft/year Tahoe Basin hydraulic load. The date of failure listed in Table 5-11 is in the format of experimental run number followed by the day into the run. Experimental Run numbers 1-12 were in Phase III. Table 5-11. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 1 & 2, Existing Activated Alumina (28x48) | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Load
Between Failures | |------|-------------------------------------|---------------------------|---|---| | 1 | Sand Cap Replaced | 3-5 | 142 | 1.6 | | 1 | 1" Media + Sand Cap Replaced | 8-5 | 259 | 2.9 | | 1 | Sand Cap Replaced | 11-5 | 142 | 1.6 | | 1 | Sand Cap Replaced | 18-5 | 59 | 0.7 | | 1 | Sand Cap Replaced | 19-1 | 42 | 0.5 | | 1 | 2" Media + Sand Cap Replaced | 20-1 | 44 | 0.5 | | 1 | 6" Media + Sand Cap Replaced | 20-3 | 16 | 0.2 | | 1 | Sand Cap Replaced | 22-3 | 144 | 1.6 | | 1 | Sand Cap Replaced | 24-1 | 136 | 1.5 | | 1 | 1" Media + Sand Cap Replaced | 24-2 | 7 | 0.1 | | 1 | Sand Cap Replaced | 24-4 | 10 | 0.1 | | 2 | Sand Cap Replaced | 3-5 | 130 | 1.4 | | 2 | 1" Media + Sand Cap Replaced | 8-5 | 254 | 2.8 | | 2 | Sand Cap Replaced | 11-5 | 143 | 1.6 | | 2 | Sand Cap Replaced | 18-5 | 59 | 0.7 | | 2 | Sand Cap Replaced | 19-1 | 42 | 0.5 | | 2 | 2" Media + Sand Cap Replaced | 20-1 | 44 | 0.5 | | 2 | 6" Media + Sand Cap Replaced | 20-3 | 16 | 0.2 | | 2 | Sand Cap Replaced | 22-3 | 144 | 1.6 | | 2 | Sand Cap Replaced | 24-1 | 136 | 1.5 | | 2 | 1" Media + Sand Cap Replaced | 24-2 | 7 | 0.1 | | 2 | Sand Cap Replaced | 24-4 | 10 | 0.1 | | | Average Between Sand Cap Replacen | nent | 90.3 | 1.0 | | | Average Between Media + Cap Replace | cement | 287 | 3.2 | Experimental Run numbers 18-24 were in Phase IV. Column 1 required replacing the sand cap two times in Phase III and five times in Phase IV. Some portion of the media in Column 1 was replaced once in Phase III and three times in Phase IV. Similarly, Column 2 required replacing the sand cap two times in Phase III and five times in Phase IV and cap + media once in Phase III and three times in Phase IV. The average amount of storm water filtered by these columns between sand cap replacements was 90 feet, or about one year simulated service in the Tahoe area. The average amount of storm water filtered between sand cap + media replacement was 287 feet, or about 3.1 years of simulated operation. Altogether in Phase IV, the existing activated alumina required a combined total of 16 interventions (sand cap or sand cap + media replacements) to restore flow. #### F-105 Sand Columns 3 and 4 contained the same fine sand media (F-105 Filter Sand) used in Phase III. Columns 3 and 4 filtered 528 and 531 ft of storm water in Phase IV, 602 and 604 ft in Phase III, for a total of 1,130 and 1,135 feet, respectively. At the Tahoe Basin annual hydraulic loading rate of 90 ft/yr, both columns filtered approximately 5.9 years worth of storm water during Phase IV, 6.7 years in Phase III, for a total simulated hydraulic load of 12.6 years (each column). The F-105 sand columns required relatively little intervention to maintain flow. Graphs of head versus time for Columns 3 and 4 are shown in Figures C-20 and C-21 (Appendix C). Summarized in Table 5-12 are the activities required to maintain flow, the linear feet filtered at the time of failure and the years of simulated service. Again, the date of failure listed in Table 5-12 is in the format of experimental run number followed by the day into the run, with Experimental Run Numbers 1-12 from Phase III and 18-24 from Phase IV. Both Column 3 and Column 4 required replacement of the sand cap three times in Phase III and two-three times in Phase IV. Neither column required media replacement. The average amount of storm water filtered between sand cap replacements was 163 feet, or about 1.8 years of simulated operation. Altogether in Phase IV, the existing F-105 sand required a combined total of five interventions. #### **Activated Alumina (28x48)** Columns 5 and 6 were filled with new 28x48 mesh Alcoa DD-2 activated alumina. Columns 5 and 6 filtered 511 ft and 510 ft of storm water during Phase IV, respectively. In Phase IV, at the Tahoe Basin annual loading rate of 90 ft/yr, these columns both filtered approximately 5.7 years of simulated flow. As with the existing DD-2 activated alumina used in Columns 1 and 2, the new DD-2 (same mesh) required considerable intervention to maintain flow. Graphs of head versus time for Columns 5 and 6 are shown in Figures C-21 and C-22 respectively. Summarized in Table 5-13 are the activities required to maintain flow, the linear feet filtered at the time of failure and the years of simulated service. For the first six runs, replacing the sand cap restored flow through the filter column. Replacement of the upper layer of media was not necessary until the last experimental run (Run 24). Both Column 5 and Column 6 required replacement of the sand cap four times and cap + media one-two times. Column 5 had the flow restored in Experimental Run 24 with the replacement of 1 inch of media. Column 6 required the replacement of 3 inches. The average amount of storm water filtered between sand cap replacements was 88 feet, or about 1.1 years of simulated operation (approximately the same as for the old, existing DD-2 used in Columns 1 & 2); however, the average length of time between cap + media replacement increased from 3.2 years for the old media to 5.3 years for the new media. Collectively, the new 28x48 mesh DD-2 filters required a combined total of 11 interventions in Phase IV. Table 5-12. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 3 and 4, Existing F-105 Sand | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Load
Between Failures | |------|-----------------------------------|---------------------------|---|---| | 3 | Sand Cap Replaced | 3-5 | 164 | 1.8 | | 3 | Sand Cap Replaced | 9-5 | 303 | 3.4 | | 3 | Sand Cap Replaced | 11-5 | 79 | 0.9 | | 3 | Sand Cap Replaced | 19-1 | 100 | 1.1 | | 3 | Sand Cap Replaced | 22-5 | 238 | 2.6 | | 4 | Sand Cap Replaced | 3-5 | 169 | 1.9 | | 4 | Sand Cap Replaced | 9-5 | 307 | 3.4 | | 4 | Sand Cap Replaced | 11-5 | 70 | 0.8 | | 4 | Sand Cap Replaced | 18-6 | 67 | 0.7 | | 4 | Sand Cap Replaced | 19-2 | 46 | 0.5 | | 4 | Sand Cap Replaced | 23-0 | 252 | 2.8 | | | Average Between Sand Cap Replacem | nent | 163 | 1.8 | Table 5-13. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 5 and 6, Activated Alumina (28x48) | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|-----------------------------------|---------------------------|---
--| | 5 | Sand Cap Replaced | 19-0 | 95 | 1.1 | | 5 | Sand Cap Replaced | 20.5 | 107 | 1.2 | | 5 | Sand Cap Replaced | 22-1 | 94 | 1.0 | | 5 | Sand Cap Replaced | 24-1 | 161 | 1.8 | | 5 | 1" Media + Sand Cap Replaced | 24-4 | 19 | 0.2 | | 6 | Sand Cap Replaced | 19-1 | 103 | 1.2 | | 6 | Sand Cap Replaced | 21-3 | 144 | 1.6 | | 6 | Sand Cap Replaced | 22-5 | 95 | 1.1 | | 6 | Sand Cap Replaced | 24-1 | 117 | 1.3 | | 6 | 1" Media + Sand Cap Replaced | 24-4 | 17 | 0.2 | | 6 | 3" Media + Sand Cap Replaced | 24-5 | 12 | 0.1 | | | Average Between Sand Cap Replacer | 95 | 1.1 | | | | Average Between Media + Cap Repla | cement | 476 | 5.3 | #### **Activated Alumina (14x28)** Columns 7 and 8 were filled with new 14x28 mesh Alcoa DD-2 activated alumina, which is visibly more coarse than the 28x48 mesh used in Columns 5 and 6. Columns 7 and 8 filtered 525 and 535 ft of storm water during Phase IV, respectively. In Phase IV, at the Tahoe Basin annual loading rate of 90 ft/yr, these columns both filtered approximately 5.9 years of simulated flow. This coarser mesh material required considerably less intervention to maintain flow through the filter beds than the finer 28x48 DD-2 material. Graphs of head versus time for the two columns are shown in Figures C-23 and C-24 of Appendix C. Activities required to maintain flow, and the feet filtered at the time of failure are listed in Table 5-14. Column 7 required replacement of the sand cap three times and Column 8 only two times. Neither column required media replacement. The average amount of storm water filtered between sand cap replacements was 165 feet, or about 1.8 years of simulated operation. Collectively in Phase IV, the coarser DD-2 media required a combined total of five interventions. # **Superior 30 Sand** Columns 9 and 10 contained Superior 30 sand and both filtered 535 feet of settled storm water during Phase IV. With respect to the expected Tahoe Basin annual load (90 ft), both columns filtered approximately 5.9 years of simulated flow. Table 5-14. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 7 and 8, Activated Alumina (14x28) | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|--------------------------------------|---------------------------|---|--| | 7 | Sand Cap Replaced | 19-0 | 96 | 1.1 | | 7 | Sand Cap Replaced | 21-3 | 155 | 1.7 | | 7 | Sand Cap Replaced | 24-1 | 204 | 2.3 | | 8 | Sand Cap Replaced | 19-2 | 118 | 1.3 | | 8 | Sand Cap Replaced | 23-0 | 252 | 2.8 | | | Average Between Sand Cap Replacement | | 165 | 1.8 | The Superior 30 sand required relatively little intervention to maintain flow; however, it still required three replacements of the sand cap per filter. Graphs of head versus time for these two columns are shown in Figures C-25 and C-26 of Appendix C. Activities required to maintain flow through the Superior 30 sand filters and the feet of storm water filtered at the time of failure are listed in Table 5-15. Both filter columns required replacement of the sand cap three times and neither required any excavation into the bed (also Superior 30 sand). From the data in Table 5-15, the average amount of storm water filtered between sand cap replacements was 101 feet, or about 1.1 years of simulated operation; however, another sand cap replacement was imminent towards the end of Run 24. Since the span between Run 22 and Run 24 is large, factoring another sand cap replacement at the end of Run 24 shifts the time between cap replacements from 1.1 to 1.5 years. Collectively in Phase IV, the Superior 30 sand media required a combined total of six interventions. Table 5-15. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 9 and 10, Superior 30 Sand | Col. | Activity at Failure | Failure Date
Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|--------------------------------------|--------------------------|---|--| | 9 | Sand Cap Replaced | 18-6 | 72 | 0.8 | | 9 | Sand Cap Replaced | 20-5 | 130 | 1.5 | | 9 | Sand Cap Replaced | 22-3 | 119 | 1.3 | | 10 | Sand Cap Replaced | 18-6 | 70 | 0.8 | | 10 | Sand Cap Replaced | 20-5 | 132 | 1.5 | | 10 | Sand Cap Replaced | 22-0 | 85 | 1.0 | | | Average Between Sand Cap Replacement | | 101 | 1.1 | # Limestone (#4 Sand) Columns 11 and 12 contained limestone and each filtered approximately 538 feet of settled storm water during Phase IV. With respect to the expected Tahoe Basin annual load (90 ft), both of these columns filtered approximately 6.0 years of simulated flow. The limestone filter columns required relatively little intervention to maintain flow. Column 11 required two sand cap replacements and Column 12 required three. Graphs of head versus time for the limestone filters are shown in Figures C-27 and C-28 of Appendix C. Activities required to maintain flow through the limestone filters and the feet of storm water filtered (at failure) are shown in Table 5-16. Neither filter column required any media replacement. From the data in Table 5-16, the average amount of storm water filtered between sand cap replacements was 127 feet, or about 1.4 years of simulated operation. Collectively in Phase IV, the limestone sand media required a combined total of five interventions. Table 5-16. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 11 and 12, Limestone Sand | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|--------------------------------------|---------------------------|---|--| | 11 | Sand Cap Replaced | 19-0 | 95 | 1.1 | | 11 | Sand Cap Replaced | 22-0 | 191 | 2.1 | | 12 | Sand Cap Replaced | 19-0 | 94 | 1.1 | | 12 | Sand Cap Replaced | 21-3 | 157 | 1.7 | | 12 | Sand Cap Replaced | 22-5 | 96 | 1.1 | | | Average Between Sand Cap Replacement | | 127 | 1.4 | #### Iron-Modified Activated Alumina Columns 13 and 14 contained iron-modified activated alumina media and required the most intervention to maintain flow of any of the media evaluated. By replacing the sand cap and some of the surface media, the columns were able to operate from Run 18 through Run 22, filtering approximately 306 ft of storm water each (3.4 years of simulated flow). However, after the removal of 6 inches of media failed to restore flow, the upper 12 inches of media were removed and the columns operated with a bed depth of 12 inches for the last two experimental runs (filtering an additional 167 ft, or about 1.9 years of simulated operation). Column 13 required three sand cap replacements and two cap + media replacements prior to removing 12 inches at the beginning of Run 23. Column 14 required four sand cap replacements and two cap + media replacements prior to Run 23. Graphs of head versus time for the iron-modified activated alumina filters are presented in Figures C-29 and C-30. Activities required to maintain the flow through the filters and the storm water filtered (at failure) are listed in Table 5-17. Table 5-17. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 13 and 14, Iron-modified Activated Alumina | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|---|---------------------------|---|--| | 13 | Sand Cap Replaced | 19-1 | 100 | 1.1 | | 13 | Sand Cap Replaced | 20-2 | 54 | 0.6 | | 13 | 2" Media + Sand Cap Replaced | 21-1 | 52 | 0.6 | | 13 | Sand Cap Replaced | 22-1 | 63 | 0.7 | | 13 | 6" Media + Sand Cap Replaced | 22-3 | 21 | 0.2 | | 13 | 12" Media Removed | 23-0 | 16 | 0.2 | | 14 | Sand Cap Replaced | 18-7 | 83 | 0.9 | | 14 | Sand Cap Replaced | 20-2 | 81 | 0.9 | | 14 | Sand Cap Replaced | 21-0 | 46 | 0.5 | | 14 | 1" Media + Sand Cap Replaced | 21-1 | 6 | 0.1 | | 14 | Sand Cap Replaced | 22-1 | 55 | 0.6 | | 14 | 6" Media + Sand Cap Replaced | 22-3 | 18 | 0.2 | | 14 | 12" Media Removed | 23-0 | 15 | 0.2 | | | Average Between Sand Cap Replacement | | 50 | 0.6 | | | Average Between Media + Cap Replacement | | 290 | 3.2 | From the data in Table 5-17, the average amount of storm water filtered between sand cap replacements was slightly less than 50 feet, or about 0.6 years of simulated operation. Based on the volume filtered between the first two cap + media replacements, each filter was able to process approximately 290 ft of storm water (3.2 years of simulated operation between media replacements); however, the second replacement of 6 inches of media was not successful in restoring flow. As a full 24-inch bed depth filter, the iron-modified activated alumina filters only lasted 70 percent of Phase IV, requiring a total of 13 interventions. For comparison purposes, normalizing this number to full operation in Phase IV, this media would have required a combined total of at least 19 interventions. #### **Granular Ferric Hydroxide** Columns 15 and 16 contained GFH media and required significant intervention to maintain flow. Column 15 filtered 497 ft (5.5 years) and Column 16 filtered a total of 506 ft, or about 5.6 years of simulated operation in the field. Unlike Columns 13 and 14 (iron-modified activated alumina), flow was restored after the sand cap or cap + media was replaced. Both Columns 15 and 16 required four sand cap replacements and two cap + media replacements
each. Graphs of head versus time for the GFH filters are presented in Figures C-31 and C-32. Activities required and the storm water filtered are listed in Table 5-18. The average amount of storm water filtered between sand cap replacements was approximately 78 feet, or about 0.9 years of simulated operation. The average time between sand cap + media replacements was 234 ft (approximately 2.6 years). Collectively the GFH media required a combined total of 12 interventions to maintain flow. Table 5-18. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 13 and 14, Granular Ferric Hydroxide | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|---|---------------------------|---|--| | 15 | Sand Cap Replaced | 18-5 | 59 | 0.7 | | 15 | Sand Cap Replaced | 19-2 | 45 | 0.5 | | 15 | 2" Media + Sand Cap Replaced | 21-1 | 116 | 1.3 | | 15 | Sand Cap Replaced | 22-5 | 117 | 1.3 | | 15 | Sand Cap Replaced | 24-1 | 113 | 1.3 | | 15 | 1" Media + Sand Cap Replaced | 24-4 | 13 | 0.1 | | 16 | Sand Cap Replaced | 18-5 | 59 | 0.7 | | 16 | Sand Cap Replaced | 19-2 | 46 | 0.5 | | 16 | 2" Media + Sand Cap Replaced | 21-1 | 119 | 1.3 | | 16 | Sand Cap Replaced | 22-3 | 94 | 1.1 | | 16 | Sand Cap Replaced | 24-1 | 137 | 1.5 | | 16 | 1" Media + Sand Cap Replaced | 24-4 | 16 | 0.2 | | | Average Between Sand Cap Replacement | | 78 | 0.9 | | | Average Between Media + Cap Replacement | | 234 | 2.6 | # **Bayoxide E-33[®]** Columns 17 and 18 contained Bayoxide E-33 media and required a moderate amount of operator intervention to maintain flow. Column 17 filtered 509 ft (5.7 years) and Column 18 filtered 529 ft of settled storm water (5.9 years of simulated operation). To maintain flow through the filter, Column 17 required a total of three sand cap replacements. For an unknown reason, Column 18 required more intervention than its counterpart. Column 18 required four sand cap replacements and one sand cap + 1 inch of media. Graphs of head versus time for the Bayoxide media filters are presented in Figures C-33 and C-34. Presented in Table 5-19 are the activities required to maintain flow and the amount of storm water filtered. The average amount of storm water filtered between sand cap replacements was approximately 118 feet, or about 1.3 years of simulated operation. The time between sand cap + media replacements (Column 18 only) was 293 ft (approximately 3.3 years). Collectively the GFH media required a combined total of eight interventions. ### Media Hydraulic Performance Comparison Comparing the hydraulic performance of the various filter media tested directly is difficult because of the variations in feed, the fact that some columns required media replacement, and two of the nine media were tested in both Phases III and IV. However, a rudimentary evaluation of the hydraulic performance of the filter media tested in Phase IV can be made by simply comparing the number of interventions (i.e. number of times the sand cap and cap + media were replaced) collectively required for the individual column pairs. Summarized in Table 5-20 are the number of interventions required to maintain flow throughout the study and the average amount of storm water filtered at sand cap replacement and at media and cap replacement. Table 5-19. 4-Inch Column Maintenance Activity and Storm Water Filtered at Failure for Columns 13 and 14, Bayoxide E-33 | Col. | Activity at Failure | Failure Date
(Run-Day) | Linear Feet (ft)
Filtered at Failure | Years of "Tahoe"
Equivalent Between
Failures | |------|------------------------------------|---------------------------|---|--| | 17 | Sand Cap Replaced | 19-1 | 96 | 1.1 | | 17 | Sand Cap Replaced | 21-5 | 171 | 1.9 | | 17 | Sand Cap Replaced | 24-1 | 184 | 2.0 | | 18 | Sand Cap Replaced | 19-0 | 93 | 1.0 | | 18 | Sand Cap Replaced | 21-1 | 132 | 1.5 | | 18 | Sand Cap Replaced | 22-0 | 59 | 0.7 | | 18 | 2" Media + Sand Cap Replaced | 22-1 | 9 | 0.1 | | 18 | Sand Cap Replaced | 24-1 | 164 | 0.2 | | | Average Between Sand Cap Replacen | 118 | 1.3 | | | | Average Between Media + Cap Replac | cement | 293 | 3.3 | Table 5-20. Hydraulic Summary of the Various 4-Inch Column Media (Phase IV) | | Number | At Sand Cap | Replacement | At Cap + Media Replacement | | | |---------------------------|-------------------|-------------|---------------------------|----------------------------|---------------------------|--| | Media | Interventions | Ft Filtered | # Years
Hydraulic Load | Ft Filtered | # Years
Hydraulic Load | | | Fe-Mod. AA | 19 ^[a] | 50 | 0.6 | 290 | 3.2 | | | Existing AA [b] | 16 | 90 | 1.0 | 287 | 3.2 | | | GFH | 12 | 78 | 0.9 | 234 | 2.6 | | | AA (28x48) | 11 | 95 | 1.1 | 476 | 5.3 | | | Bayoxide E-33 | 8 | 118 | 1.3 | 293 | 3.3 | | | Superior 30 | 6 | 101 | 1.1 | >535 | >5.9 | | | Limestone | 5 | 127 | 1.4 | >530 | >5.9 | | | F-105 Sand ^[b] | 5 | 163 | 1.8 | >530 | >5.9 | | | AA (14x48) | 5 | 165 | 1.8 | >530 | >5.9 | | [[]a] The number of interventions normalized to seven Phase IV experimental runs An evaluation of media solids (TSS) loading and contaminant removal is presented in subsequent sections of this chapter. However, with respect to the simple ability to pass water and not become occluded, the larger mesh (14x28) activated alumina media is the best, operating approximately 1.8 years of simulated operation between interventions. The existing activated alumina and the new material behaved similarly, both able to filter approximately 1.1 years of storm water. Hydraulically, the F-105 sand is superior to the finer grain sized Superior 30 sand. An analysis of the mass of solids loaded onto the filters at the time of failure is presented in Section 5.2.12. ## 5.2.3 Presentation of 4-Inch Column Water Quality Data Effluent water quality data for the 4-inch filter columns are presented both graphically and numerically, as discussed below. ### Graphical Effluent water quality results are presented graphically in numerous figures in Appendix C of this report. The figures are a series of bar charts illustrating filter effluent concentrations for the various water quality parameters measured in Phase IV. There are a total of 10 separate graphs for each water quality parameter (one graph for each parameter by column pair), with the exception of total and dissolved iron, for which there are only six graphs each (iron was not measured on samples from columns 1-8). A graph of influent (Baker Tank) and clarifier effluent (4-inch column influent) data is the last graph for each water quality parameter. Shown in these bar graphs are the effluent concentrations or values of the media columns alongside the influent (clarifier effluent) value. A typical graph is presented in Figure 5-5. Bars are grouped by Experimental Run. One effluent sample was collected from each column for each experimental run. Also shown on the bar charts are any interventions that occurred, such as sand cap or media replacements. If Tahoe Basin surface water discharge limits are applicable for the [[]b] Phase IV data only parameter in question, the limits are shown on the bar charts as a solid line (abbreviated as Reg Lmt in the legend). Also shown on the bar charts are the laboratory reporting limits (abbreviated as Rpt Lmt in the legend). In the event that a bar goes off scale, values are shown next to or above the bar. All samples were collected; therefore, if a bar is not visible, the analyte is present at the reporting limit (or at a low concentration) that is indistinguishable from the axis. Figure 5-5. Example 4-Inch Filter Column Water Quality Bar Chart Presented in Figures C-35 through C-166 are water quality graphs for the 4-inch filter column effluent samples. The water quality graphs for the 4-inch filter column 12-inch depth samples are shown in Figures C-167 through C-193. Shown in Figures C-194 through C-196 are water quality graphs for the column interface samples (turbidity, total phosphorus and dissolved phosphorus only). #### **Numerical** Each of the significant water quality parameters (regulated in the Tahoe Basin) are discussed in the subsequent subsections. Throughout the discussion, average effluent concentrations are frequently presented. When averaging values at the reporting limit, one half of the reporting limit value is used to compute the average. When calculating percent removals, when a particular parameter is reduced from measurable to below the reporting limit, that percent removal is assigned a 100 percent removal value. When a particular parameter was absent (below the reporting limit) in the influent and the effluent, that value was omitted from the data set when calculating the average column percent removal. # 5.2.4 Turbidity Removal Effluent grab samples for turbidity analyses were collected twice a day. Results of the daily turbidity measurements are summarized in Table B-21 (Appendix B). Graphs illustrating the fluctuations in the daily turbidity readings are included in Appendix C, Figures C-17 through C-34. Effluent 12-hour composite samples for turbidity and other analyses were collected once during each run at the same point in time each run (Day 3). Graphs of the once-per-run composite sample turbidities are presented in Figures C-35 through C-43 (Appendix C) and the removal of turbidity in the clarifier is shown in Figure C-44. Summarized in Table 5-21 are turbidity removal results based both on the daily grab and onceper-run composite samples. In each case, the number of times out of the number of possible times that the limits for infiltration (200 NTU) and surface water discharge (20 NTU) were met are indicated. Average turbidities for
both types of samples and percent turbidity removals for the composite samples are indicated also. For the most part, the average effluent turbidity of the grab samples is similar to the average of the composite turbidity samples, with the results for the GFH media being the exception. Daily effluent turbidities of the GFH media filters are shown in Figures C-31 and C-32. As can be seen from these two figures, on two occasions, during the latter part of Runs 20 and 24, the turbidity increased in the last two days of the run (reason unknown). This increased the average of the daily samples but not the composite samples. Another anomaly observed in the daily samples is an abrupt spike in effluent turbidity observed for existing F-105 sand, Superior 30 and limestone media (see Figures C-19, C-20, C-25, C-26, C-27, and C-28). For these media, the first grab samples collected at the beginning of Experimental Runs 21 and 23 had atypically high turbidities that were not consistent with the turbidities before or after that point. Both of these occurrences (at Runs 21 and 23, for the media listed) happened at the transition between double runs (runs back to back). The practice was to turn off the column feed pumps supplying one source water, open the valve on the bottom of the filter and allow it to freely drain, while the source water feed was changed over. After changeover (<1 hour later) the valve was closed and the feed pumps were turned back on with the new storm water. Opening the bottom valve could have dislodged accumulated material in the gravel underdrain, which then resulted in elevated turbidities in subsequent samples. The following discussion of turbidity removal performance by the various media tested is based on the composite turbidity samples. ## Existing Activated Alumina (28x48 Mesh DD-2) The existing activated alumina in Column 1 was able to remove turbidity down to below the 20 NTU benchmark in all experimental runs except for Run 23 in which the effluent was 22.3 NTU. Column 2, also containing existing activated alumina, was able to reduce the effluent to below 20 NTU in all seven experimental runs. Average effluent turbidity (n = 7) was 7.8 NTU for Column 1 and 6.6 NTU for Column 2. In Phase IV, the existing activated alumina media removed an average of 96.6 percent of the turbidity. Table 5-21. Summary of Turbidity Treatment Performance of the Various 4-Inch Filter Media Evaluated in Phase IV | | | | | Composite Samples | | | Daily Samples ^[e] | | | | |---------------------------|-----------------------------|---------------------|--|--|--|--|--|--|--|---| | Media | Filter
Column
Numbers | Runs | Meets
Infiltration
Limit ^[a]
(200 NTU) | Meets
Surface
Water Limit ^[a]
(20 NTU) | Average
Effluent
Turbidity ^[b]
(NTU) | Average
Percent
Removal ^[b] | Average
Effluent
Turbidity
NTU) | Meets
Infiltration
Limit ^[a]
(200 NTU) | Meets
Surface
Water Limit ^[a]
(20 NTU) | Percent of
Time Meets
Surface Water
Limit ^[a]
(20 NTU) | | Fe-Mod. AA ^[c] | 13 & 14 | 18-22 | 10 of 10 | 10 of 10 | 0.7 | 99.7 | 0.8 | 31 of 31 | 31 of 31 | 100 | | Fe-Mod. AA ^[d] | 13 & 14 | 23-24 | 4 of 4 | 0 of 4 | 62.8 | 76.9 | 64.0 | 14 of 14 | 1 of 14 | 7.1 | | Existing AA | 1 & 2 | 18-24 | 14 of 14 | 13 of 14 | 7.2 | 96.6 | 13.3 | 46 of 46 | 38 of 46 | 82.6 | | GFH | 15 & 16 | 18-24 | 14 of 14 | 12 of 14 | 8.1 | 96.3 | 28.1 | 44 of 46 | 31 of 46 | 67.4 | | AA (28x48) | 5 & 6 | 18-24 | 14 of 14 | 9 of 14 | 12.4 | 95.6 | 14.8 | 46 of 46 | 32 of 46 | 69.6 | | AA (14x28) | 7 & 8 | 18-24 | 14 of 14 | 6 of 14 | 37.0 | 89.2 | 45.9 | 46 of 46 | 20 of 46 | 43.5 | | Bayoxide E-33 | 17 & 18 | 18-24 | 14 of 14 | 5 of 14 | 51.3 | 86.2 | 59.2 | 44 of 46 | 18 of 46 | 39.1 | | Limestone | 11 & 12 | 18-24 | 14 of 14 | 0 of 14 | 82.4 | 74.6 | 77.6 | 44 of 46 | 9 of 46 | 19.6 | | Existing F-105 Sand | 3 & 4 | 18-24 | 14 of 14 | 0 of 14 | 82.5 | 74.2 | 82.2 | 42 of 46 | 10 of 46 | 21.7 | | Superior 30 Sand | 9 & 10 | 18-24 | 14 of 14 | 0 of 14 | 88.7 | 72.8 | 82.8 | 43 of 46 | 10 of 46 | 21.7 | | AA (28x48) (PIII) [f] | 1 & 2 | 1-12 ^[f] | 18 of 18 | 16 of 18 | 6.5 | 94.3 | 4.9 | 24of 24 | 21 of 24 | 87.5 | | F-105 Sand (PIII) [f] | 3 & 4 | 1-12 ^[f] | 20 of 20 | 4 of 20 | 47.0 | 66.3 | 56.6 | 23of 24 | 2 of 24 | 8.3 | As established by the Lahontan Regional Water Quality Control Board (LRWQCB, 1994) Average of both replicate columns, all seven experimental runs, except where noted Experimental Runs 18 through 22, with a bed depth of 24" After removal of the upper 12" of media Average of twice per day samples for both replicate columns Phase III, Weeks 1-12 ## **Existing F-105 Sand** The existing F-105 sand was unable to attain the 20 NTU benchmark during any of the seven experimental runs. Average effluent turbidity was 82.6 NTU for Column 3 and 82.4 NTU for Column 4. In Phase IV, even with the relatively poor performance of this media, the F-105 sand removed an average of 74.2 percent of the turbidity. ### Activated Alumina (28x48 mesh DD-2) New 28x48 mesh AA media in Columns 5 and 6 was not as successful in removing turbidity as the existing activated alumina of the same mesh size. Column 5 was able to attain the 20 NTU benchmark in four of seven runs, failing in Run 19 (effluent = 24.4 NTU), Run 20 (32.6 NTU) and Run 23 (31.2 NTU). Similarly, Column 6 was able to attain the 20 NTU benchmark in five of seven runs, failing in Run 20 (effluent = 25.1 NTU) and Run 23 (25.2 NTU). Average effluent turbidity was 15.0 NTU for Column 5 and 9.8 NTU for Column 6. The new 28x48 mesh activated alumina removed an average of 95.6 percent of the turbidity. ### Activated Alumina (14x48 Mesh DD-2) The AA media in Columns 7 and 8 (14x28 mesh DD-2) was the least successful of the AA products tested in Phase IV in removing turbidity. Column 7 was able to attain the 20 NTU benchmark in three of seven runs, failing in Runs 19, 20, 21 and 23 (effluent turbidity = 95.9, 87.8, 22.1 and 51.8, respectively). Column 8 behaved similarly. Average effluent turbidity was 40.0 NTU for Column 7 and 33.9 NTU for Column 8. The 14x28 mesh activated alumina removed an average of 89.2 percent of the turbidity. #### **Superior 30 Sand** Superior 30 sand in Columns 9 and 10 was unable to attain the 20 NTU treatment benchmark in any of the seven experimental runs. Average effluent turbidity was 87.2 NTU for Column 9 and 90.2 NTU for Column 10. The Superior 30 sand media removed an average of 72.8 percent of the turbidity, which is slightly less than the existing F-105 sand. #### Limestone #4 Sand Like the sand media, the limestone in Columns 11 and 12 was unable to produce an effluent below the 20 NTU benchmark. Average effluent turbidity of Column 11 was 80.2 NTU and 84.6 NTU for Column 12. The limestone media removed an average of 74.6 percent of the turbidity. ## **Iron-Modified Activated Alumina** The iron-modified activated alumina media was very effective in removing turbidity when the bed depth was 24" (in five of five experimental runs the turbidity was reduced to below the 20 NTU limit in both filters); however, when the upper 12 inches of media was removed (for hydraulic reasons) at the end of Run 22, both columns were unable to produce an effluent turbidity less than 20 NTU in the remaining two runs. The average effluent turbidity from Column 13 was 0.6 NTU and 0.8 NTU from Column 14 for the first five runs. After the top 12 inches were removed, the effluent increased to an average of 66.9 and 58.7 NTU, respectively. For the first five runs, when the media depth was 24 inches, the iron modified activated alumina removed 99.7 percent of the turbidity. After the media depth was reduced to 12 inches due to hydraulic failure, the media removed an average of 76.9 percent of the turbidity. ### **Granular Ferric Hydroxide** GFH media in Columns 15 and 16 was generally successful in removing turbidity. Column 15 was able to attain the 20 NTU benchmark in six of seven runs, failing only in Run 23 (effluent = 30.2 NTU). Similarly, Column 16 was able to attain the 20 NTU benchmark in six of seven runs, failing also in Run 20 (effluent = 46.2 NTU). The average Phase IV effluent turbidity was 6.4 NTU for Column 15 and 9.7 NTU for Column 16. The GFH media removed an average of 96.3 percent of the turbidity. ## Bayoxide E-33 (Iron Oxide) The Bayoxide media in Columns 17 and 19 was only occasionally successful in removing turbidity. Effluent from Column 17 was below the 20 NTU benchmark in three of seven runs, failing in Runs 19, 20, 21 and 23 (effluent = 108, 108, 26.1 and 34.0 NTU, respectively). Column 18 attained the turbidity benchmark in two of seven runs, failing in all runs except for Runs 18 and 22. The average effluent turbidity from Column 17 was 43.0 NTU and 59.5 NTU for Column 18. The Bayoxide E-33 media removed an average of 86.2 percent of the turbidity. ## 5.2.5 Total Suspended Solids Removal Total suspended solids (TSS) concentrations measured in the effluents of the 4-inch filter columns are presented graphically in Figures C-45 through C-54 in Appendix C. Within the Tahoe Basin, there is no discharge limit for TSS established by LRWQCB; however, there is a TRPA limit of 250 mg/L of TSS for discharge to surface waters (no limit has been established by TRPA for discharge to infiltration systems). After clarification, only the storm waters used in Experimental Runs 19 and 20 were above this limit (272 and 280 mg/L, respectively). All media filters were
able to drop the levels of TSS to below 250 mg/L during these two runs. Solids (i.e., TSS) removal performance by the various media tested is discussed below. #### Existing Activated Alumina (28x48 mesh DD-2) The seven run average effluent TSS concentration was 2.5 mg/L in the Column 1 effluent and 6.8 mg/L for Column 2. In Phase IV, the existing activated alumina media removed an average of 92.3 percent of the TSS. Note that the relatively poor removal of TSS by Column 1 in Run 18 (Figure C-45) dropped the collective, 2 column average from 97.7 down to 92.3 percent. #### Existing F-105 Sand Average effluent TSS was 26.0 mg/L for Column 3 and 15.6 mg/L for Column 4. In Phase IV, the existing F-105 sand removed an average of 85.9 percent of the TSS. ### Activated Alumina (28x48 mesh DD-2) The average TSS concentration in the Column 5 effluent was 5.2 mg/L over the seven experimental runs. TSS concentration in the Column 6 effluent averaged 3.7 mg/L. Collectively, the new 28x48 mesh activated alumina removed an average of 96.1 percent of the TSS (higher than the existing media tested in Columns 1 and 2). ### Activated Alumina (14x48 mesh DD-2) The average effluent TSS concentration was 10.9 mg/L for Column 7 and 11.1 mg/L for Column 8. The 14x28 mesh activated alumina removed an average of 94.2 percent of the TSS, which is 2 percent less than the finer 28x48 mesh material. #### **Superior 30 Sand** Effluent from the Superior 30 sand in Columns 9 and 10 had average effluent concentrations of 20 mg/L and 21 mg/L, respectively. The Superior 30 sand media removed an average of 85.4 percent of the TSS, which is essentially equivalent to the existing F-105 sand in Columns 1 and 2. #### Limestone #4 Sand Like the sand media, the limestone in Columns 11 and 12 was not as successful in removing TSS as the other media evaluated. Average effluent TSS of Columns 11 and 12 was 12 mg/L. Collectively, the limestone media removed an average of 87.4 percent of the TSS. #### Iron-Modified Activated Alumina The average (n = 5) effluent TSS concentration in Column 13 when the bed depth was 24 inches was 1.9 mg/L. After Run 22 when the upper 12 inches of media were removed the effluent average (n = 2) TSS increased to 22.5 mg/L. Similarly, the effluent average TSS concentration for Column 14 increased from 3.0 to 21.0 mg/L after removal of the top 12 inches of media. For the first five runs, the iron modified activated alumina removed 98.0 percent of the TSS. ## **Granular Ferric Hydroxide** GFH media in Columns 15 and 16 was generally successful in removing TSS. The average Phase IV effluent TSS was 5.0 mg/L for Column 15 and 4.0 mg/L for Column 16. The GFH media columns removed an average of 95.0 percent of the TSS. #### Bayoxide E-33 (Iron Oxide) The average effluent TSS was 11.0 mg/L from both Columns 17 and 18. The Bayoxide E-33 media removed an average of 93.1 percent of the TSS. #### **TSS Removal Summary** TSS removal performances of the various media evaluated in Phase IV are summarized in Table 5-22. As expected, the removal of TSS was correlated with the removal of turbidity (Table 5-21). Again, the iron-modified activated alumina had the highest percent removal of any of the media when the media depth was 24 inches; however, hydraulically, this filter was a failure. If the poor performance of Column 1 in Run 18 is eliminated, the existing 28x48 mesh activated alumina in Columns 1 and 2 would be the second best performing media with respect to suspended solids removal. All media tested attained substantial reductions in TSS. Table 5-22. Summary of TSS Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff. TSS (mg/L) | Average Percent
Removal | |---------------------|--------------------------|--------------------|-------------------------|----------------------------| | Fe-Mod AA | 13 and 14 | 18 - 22
23 - 24 | 3
22 | 98.0
85.4 | | AA (28x48) | 5 and 6 | 18 – 24 | 5 | 96.1 | | GFH | 15 and 16 | 18 – 24 | 5 | 95.0 | | AA (14x28) | 7 and 8 | 18 – 24 | 11 | 94.2 | | Bayoxide | 17 and 18 | 18 – 24 | 11 | 93.1 | | Existing AA | 1 and 2 | 18 – 24 | 5 | 92.3 | | Limestone | 11 and 12 | 18 – 24 | 12 | 87.4 | | Existing F-105 Sand | 3 and 4 | 18 – 24 | 21 | 85.9 | | Superior 30 Sand | 9 and 10 | 18 – 24 | 20 | 85.4 | # 5.2.6 Phosphorus Removal The total phosphorus discharge limits established by the LRWQCB are 0.1 mg-P/L for discharge to surface water and 1.0 mg-P/L for discharges to infiltration type systems. TRPA has established similar discharge limits; however, the limits are based on dissolved phosphorus concentrations. The total and dissolved phosphorus removal performance of each of the media evaluated in Phase IV is discussed in the following text. ### **Total Phosphorus** Total phosphorus in the pilot plant influent storm water ranged from a low of 0.13 mg-P/L (Run 18) to a high of 1.24 mg-P/L (Run 21) with an average of 0.58 mg-P/L. After clarification, the average total phosphorus level decreased to 0.35 mg-P/L (Range 0.10 to 0.58 mg-P/L). Total phosphorus (Phos-T) removals by the filter columns are presented graphically in Figures C-55 through C-64 in Appendix C. #### Existing Activated Alumina (28x48 mesh DD-2) The existing activated alumina in Column 1 was able to remove the total Phos-T concentration down to below the 0.1 mg-P/L benchmark in all experimental runs except for Run 22 in which the effluent was 0.11 mg-P/L. The existing activated alumina in Column 2 was able to reduce the effluent to below 0.1 mg-P/L in all seven experimental runs. Average effluent Phos-T (n=7) was 0.032 mg-P/L for Column 1 (slightly above the reporting limit of 0.03 mg-P/L) and <0.03 mg-P/L) P/L for Column 2. In Phase IV, the existing activated alumina media removed an average of 96.6 percent of the Phos-T. ### Existing F-105 Sand The existing F-105 sand (Figure C-56) was occasionally able to attain the 0.1 mg-P/L benchmark for Phos-T. Column 3 was able to attain the 0.1 mg-P/L benchmark in three of seven runs, failing in Run 20 (effluent = 0.12 mg-P/L), Run 22 (0.19 mg-P/L), Run 23 (0.26 mg-P/L) and Run 24 (0.40 mg-P/L). Similarly, Column 4 was able to attain the 0.1 mg-P/L benchmark in four of seven runs, failing in Run 22 (effluent = 0.18 mg-P/L), Run 23 (0.27 mg-P/L) and Run 24 (0.44 mg-P/L). The existing F-105 Filter columns removed an average of 63.4 percent of the Phos-T. ## Activated Alumina (28x48 mesh DD-2) New 28x48 mesh activated alumina media in Columns 5 and 6 was successful in removing Phos-T in the majority of runs (one minor exception). Column 5 was able to attain the 0.1 mg-P/L benchmark in six of seven runs, failing only in Run 22 (effluent = 0.11 mg-P/L). Column 6 was able to attain the 0.1 mg-P/L benchmark in all seven runs. Average effluent Phos-T was <0.03 mg-P/L for both filter columns. The new 28x48 mesh activated alumina removed an average of 95.5 percent of the Phos-T. ## Activated Alumina (14x48 mesh DD-2) The activated alumina media in Columns 7 and 8 (14x28 mesh DD-2) was successful in removing Phos-T to the 0.1 mg/L benchmark for surface discharge. Average effluent Phos-T was 0.04 mg-P/L for Column 7 and 0.034 mg-P/L for Column 8. The 14x28 mesh activated alumina removed an average of 92.4 percent of the Phos-T. #### Superior 30 Sand Superior 30 sand in Columns 9 and 10 was unable to consistently attain the 0.1 mg-P/L treatment benchmark (the limit met three of seven times for both columns). Average effluent Phos-T was 0.16 mg-P/L for Column 9 and 0.15 mg-P/L for Column 10. The Superior 30 sand media removed an average of 62.1 percent of the Phos-T, which is slightly less than the existing F-105 sand. #### Limestone #4 Sand Like the sand media, the limestone in Columns 11 and 12 was only moderately successful in reducing Phos-T levels to the 0.1 mg-P/L benchmark (three of seven times, both columns). Average effluent Phos-T of Column 11 was 0.18 mg-P/L and 0.14 mg-P/L for Column 12. The limestone media removed an average of 60.0 percent of the Phos-T. #### Iron-Modified Activated Alumina The iron-modified activated alumina media was very effective in removing Phos-T, regardless of bed depth. Columns 13 and 14 both attained the 0.1 mg-P/L Phos-T benchmark six of seven times, failing only in Run 22 (effluent = 0.11 mg-P/L and 0.17 mg-P/L, respectively). Run 22 was at the point of catastrophic hydraulic failure of the filters. Enough effluent was flowing to capture a full sample, but hydraulic failure was imminent. After flow was restored by removing the upper 12 inches of media, the effluent Phos-T for the last two experimental runs was <0.03 mg-P/L for both filters. Column 13 had an average (n = 7) effluent Phos-T concentration of <0.03 mg-P/L. Column 14 had an average (n = 7) effluent Phos-T concentration of 0.04 mg-P/L. The iron-modified activated alumina media removed an average (7 runs) of 93.4 percent of the Phos-T in the settled influent storm water. ### Granular Ferric Hydroxide GFH media in Columns 15 and 16 was generally successful in removing Phos-T. Column 15 was able to attain the 0.1 mg-P/L benchmark in six of seven runs, failing only in Run 22 (effluent = 0.15 mg-P/L). Similarly, Column 16 was able to attain the 0.1 mg-P/L benchmark in six of seven runs, failing also in Run 22 (effluent = 0.38 mg-P/L). The average Phase IV effluent Phos-T was 0.034 mg-P/L for Column 15 and 0.069 mg-P/L for Column 16. The GFH media removed an average of 88.2 percent of the Phos-T. ## Bayoxide E-33 (Iron Oxide) The Bayoxide media in Columns 17 and 19 was generally successful in removing Phos-T. Effluent from Column 17 was at or below the 0.1 mg-P/L benchmark in six of seven runs, failing in Run 20 (effluent = 0.14 mg-P/L). Column 18 also attained the Phos-T benchmark in six out of seven runs, failing only in Run 22 (0.19 mg-P/L). The average effluent Phos-T from Column 17 was 0.049 mg-P/L and 0.050 mg-P/L for Column 18.
The Bayoxide E-33 media removed an average of 88.4 percent of the Phos-T. Total Phosphorus Removal Summary: Phos-T removal performances for the various media evaluated in Phase IV are summarized in Table 5-23. The activated alumina media demonstrated superior total phosphorus removals as compared to the non-aluminum based media. The existing activated alumina (28x48 mesh) and the new activated alumina (28x48 mesh) had the best average percent removals; however, the coarse mesh activated alumina met the surface discharge limit all 14 times. The Bayoxide and GFH media had better total phosphorus removal than the sand and limestone media. Even the sand filters attained better than 50 removal of the total phosphorus load applied. ## **Dissolved Phosphorus** The dissolved phosphorus concentration in the raw influent ranged from <0.03 mg-P/L (Run 19) to 0.33 mg-P/L (Run 24) with an average of 0.11 mg-P/L. After clarification, the average dissolved phosphorus level decreased only slightly to 0.12 mg-P/L; however, dissolved phosphorus was absent in 3 of the 7 experimental runs (Runs 18, 19 and 21). Percent removals and average effluent concentrations were therefore only calculated for the runs when Phos-D was present in the influent. Dissolved phosphorus (Phos-D) bar charts are shown in Figures C-65 through C-74. A discussion of the removals of Phos-D by the various media filters follows. Table 5-23. Summary of Phos-T Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter
Column
Numbers | Meets Infiltration
Limit ^[a]
(1 mg-P/L) | Meets Surface
Water Limit ^[a]
(0.1 mg-P/L) | Average Eff.
Phos-T
(mg-P/L) | Average
Percent
Removal | |---------------------|-----------------------------|--|---|------------------------------------|-------------------------------| | Existing AA | 1 and 2 | 14 of 14 | 13 of 14 | <0.03 | 96.6 | | AA (28x48) | 5 and 6 | 14 of 14 | 13 of 14 | <0.03 | 95.5 | | Fe-Mod AA | 13 and 14 | 14 of 14 | 12 of 14 | <0.03 | 93.4 | | AA (14x28) | 7 and 8 | 14 of 14 | 14 of 14 | 0.04 | 92.4 | | Bayoxide | 17 and 18 | 14 of 14 | 12 of 14 | 0.05 | 88.4 | | GFH | 15 and 16 | 14 of 14 | 12 of 14 | 0.05 | 88.2 | | Existing F-105 Sand | 3 and 4 | 14 of 14 | 7 of 14 | 0.15 | 63.4 | | Superior 30 Sand | 9 and 10 | 14 of 14 | 6 of 14 | 0.16 | 62.1 | | Limestone | 11 and 12 | 14 of 14 | 7 of 14 | 0.16 | 60.0 | [[]a] As established by the Lahontan Regional Water Quality Control Board (LRWQCB, 1994) ### Existing Activated Alumina (28x48 mesh DD-2) Average effluent Phos-D (n = 4) was 0.039 mg-P/L for Column 1 (reporting limit is <0.03 mg-P/L) and <0.03 mg-P/L for Column 2. When Phos-D was present in the influent, the existing activated alumina media removed an average of 90.2 percent of the Phos-D. ## Existing F-105 Sand Average effluent Phos-D (n = 4) was 0.18 mg-P/L for both Columns 3 and 4. The existing F-105 Filter columns removed an average of 25.7 percent of the Phos-D. ## Activated Alumina (28x48 mesh DD-2) New 28x48 mesh activated alumina media in Columns 5 and 6 was generally successful in removing Phos-D from the storm water. Average effluent Phos-D was 0.036 mg-P/L in the Column 5 effluent and 0.034 mg-P/L in the effluent from Column 6. The new 28x48 mesh activated alumina removed an average (n = 4) of 83.0 percent of the Phos-D load. #### Activated Alumina (14x48 mesh DD-2) Average effluent Phos-D was 0.031 mg-P/L for Column 7 and 0.036 mg-P/L for Column 8. For the runs in which Phos-D was present in the influent, the 14x28 mesh activated alumina removed an average of 83.9 percent of the Phos-D. ### Superior 30 Sand Average effluent Phos-D was 0.17 mg-P/L for Column 9 and 0.15 mg-P/L for Column 10. For the 4 runs, the Superior 30 sand media removed an average of 38.0 percent of the Phos-D. #### Limestone #4 Sand Average effluent Phos-D of Column 11 was 0.19 mg-P/L and 0.16 mg-P/L for Column 12. The limestone media removed an average (n = 4) of 26.2 percent of the Phos-D. #### Iron-Modified Activated Alumina As observed with Phos-T, the iron-modified activated alumina media was still effective in removing Phos-D when the bed depth was reduced to 12 inches. Column 13 had an average (n = 4) effluent Phos-D concentration of <0.03 mg-P/L. Column 14 had and average (n = 4) effluent Phos-D concentration of 0.034 mg-P/L. The iron-modified activated alumina media removed an average (4 runs) of 86.6 percent of the Phos-D in the settled influent storm water. #### Granular Ferric Hydroxide Average (n = 4) effluent Phos-D was 0.036 mg-P/L for both Columns 15 and 16. The GFH media removed an average (n = 4) of 82.1 percent of the Phos-D. ### Bayoxide E-33 (Iron Oxide) Average (n = 4) effluent Phos-D from Column 17 was 0.031 mg-P/L and 0.039 mg-P/L for Column 18. The Bayoxide E-33 media removed an average (n = 4) of 83.0 percent of the Phos-D. ## Dissolved Phosphorus Removal Summary Phos-D removal performances for the various media evaluated in Phase IV are summarized in Table 5-24. As observed with Phos-T removal, the aluminum-based media generally demonstrated superior Phos-D removals (GFH being the exception). The iron modified activated alumina provided the best Phos-D removals. New 28x48 mesh activated alumina was superior to the existing material for the removal of Phos-D. The limestone and sand media demonstrated little ability to remove dissolved phosphorus. Table 5-24. Summary of Phos-D Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff.
Phos-D (mg-P/L) | Average Percent
Removal | |---------------------|--------------------------|----------------|---------------------------------|----------------------------| | Existing AA | 1 and 2 | 20, 22, 23, 24 | <0.03 | 90.2 | | Fe-Mod AA | 13 and 14 | 20, 22, 23, 24 | <0.03 | 86.6 | | AA (14x28) | 7 and 8 | 20, 22, 23, 24 | 0.03 | 83.9 | | AA (28x48) | 5 and 6 | 20, 22, 23, 24 | 0.04 | 83.0 | | Bayoxide | 17 and 18 | 20, 22, 23, 24 | 0.04 | 83.0 | | GFH | 15 and 16 | 20, 22, 23, 24 | 0.04 | 82.1 | | Superior 30 Sand | 9 and 10 | 20, 22, 23, 24 | 0.16 | 38.0 | | Limestone | 11 and 12 | 20, 22, 23, 24 | 0.18 | 26.2 | | Existing F-105 Sand | 3 and 4 | 20, 22, 23, 24 | 0.18 | 25.7 | # 5.2.7 Nitrogen Removal Nitrogen in waters discharged within the Tahoe Basin is regulated as "Total Nitrogen". Analytically, total nitrogen (Total-N) is typically calculated, rather than measured directly. Total nitrogen is widely accepted to be the sum of the nitrate, nitrite and total Kjeldahl nitrogen (TKN). Phase IV laboratory determinations included the measurement of both filtered (TKN-D) and unfiltered (TKN-T) total Kjeldahl nitrogen. Nitrate + nitrite nitrogen was analyzed as a combined total. Ammonia nitrogen is a component of the TKN and was not separately measured in Phase IV. The Tahoe Basin regulatory limit for nitrogen is 0.5 mg-N/L for discharge to surface water and 5 mg-N/L for infiltration systems (as total nitrogen for LRWQCB and as dissolved nitrogen for TRPA, see Section 2.1). Total Kjeldahl nitrogen was present in the influent storm water (used to feed the clarifier) at levels above the LRWQCB surface water discharge limit in six of seven runs (average TKN-T = 1.2 mg-N/L). Unlike previous project phases, the dissolved TKN fraction (TKN-D) in the raw storm water was typically below the surface water discharge limit (average TKN-D = 0.30 mg-N/L). Since combined nitrate + nitrite was present in only one of the seven storm waters tested (0.12 mg-N/L in Run 18), total nitrogen was essentially equal to TKN-T and dissolved nitrogen was essentially equal to TKN-D. ## **Total Nitrogen (Primarily as TKN-T)** Raw storm water Total-N ranged from a low of 0.27 mg-N/L (Run 21, a rain event water collected from roadside basins and boxes) to a high of 2.11 mg-N/L (Run 20, snowmelt water collected from the on-site basin) with an average Total-N concentration of 1.23 mg-N/L (n = 7). After clarification, the average Total-N decreased slightly to 1.07 mg-N/L but was present in the influent water in excess of the 0.5 mg-N/L treatment benchmark in six of seven runs. In Runs 21 and 23, the clarifier effluent contained more Total-N than measured in the raw influent. The reason for this is unclear, but possibly can be attributed to the inherent variability in the analytical measurement of TKN or perhaps to the release of nitrogen from accumulated material in the clarifier. Effluent Total-N concentrations from the 4-inch filter columns are shown in Figures C-75 through C-84 (with TKN presented in Figures C-85 through C-94). The Total-N removal performance of each of the media evaluated in Phase IV is discussed in the following text. #### Existing Activated Alumina (28x48 mesh DD-2) Both filters were able to lower the nitrogen level to below the surface discharge limit of 0.5 mg/L in six of seven runs, failing in Run 24, the last run conducted in Phase IV when the influent Total-N level was very low (0.37 mg-N/L). Average effluent Total-N (n = 7) was 0.28 mg-N/L for Column 1 (reporting limit is <0.10 mg-N/L) and 0.25 mg-N/L for Column 2. Both columns demonstrated the ability to remove Total-N in all but the last run (see Figure C-75). This might be attributed to analytical variation or a release of accumulated nitrogen containing materials. Note that hydraulic failure was occurring in Run 24 and the flow was restored only by replacing both the cap and upper 1 inch of media. The average (n = 7) Total-N removal measured in the effluent of the columns containing the existing 28x48 mesh activated alumina media was 62.3 percent (86.5 percent removal, excluding the negative percent removals measured in Run 24). ### Existing F-105 Sand Both of the existing F-105 filters demonstrated removal of nitrogen in all runs (Figure C-76). Column 3
was able to reduce the Total-N down to the surface discharge limit six of seven runs, narrowly missing in Run 20 (effluent = 0.51 mg-N/L). Column 4 was able to meet the limit in all seven runs. Average effluent Total-N (n = 7) concentration from the filter columns containing the existing F-105 sand was 0.31 mg-N/L for Column 3 and 0.30 mg-N/L from Column 4. The existing F-105 filter columns removed an average of 71.2 percent of the Total-N. ### Activated Alumina (28x48 mesh DD-2) Because of the contribution of nitrogen from the nitrate present in Run 18 and poor performance in Run 24 (Figure C-77), the new 28x48 mesh activated media in Column 5 was able to attain the total nitrogen benchmark in five of seven runs. Column 6 was able to remove nitrogen down to the benchmark in six of seven runs, also failing in Run 18. Like the existing 28x48 mesh activated alumina, a net increase in Total-N was observed in Run 24. Average effluent Total-N was 0.29 mg-N/L in the Column 5 effluent and 0.24 mg-N/L in the effluent from Column 6. The new 28x48 mesh activated alumina removed an average (N = 7) of 65.1 percent of the Total-N load (86.2% removal, excluding the negative percent removals measured in Run 24). ## Activated Alumina (14x48 mesh DD-2) Column 7 was able to reduce the Total-N down to the surface discharge limit in six of seven runs, narrowly missing in Run 20 (effluent = 0.51 mg-N/L). Column 8 was able to meet the limit in all seven runs. Average effluent Total-N was 0.27 mg-N/L for Column 7 and 0.25 mg-N/L for Column 8. The 14x28 mesh activated alumina removed an average (n = 7) of 76.8 percent of the Total-N. ### Superior 30 Sand Column 9 was able to reduce the Total-N levels to below the benchmark in six of seven runs; however, for unknown reasons, Column 10 was only able to attain the benchmark in three of seven runs (Figure C-79). With the exception of the last experimental run (Run 24), the turbidity and TSS removal between the replicates was similar. Average effluent Total-N was 0.38 mg-N/L for Column 9 and 0.56 mg-N/L for Column 10. Averaging the performance of both columns for the seven experimental runs, the Superior 30 sand media removed an average of 49.2 percent of the Total-N. #### Limestone #4 Sand Unlike turbidity, the limestone media was reasonably successful in reducing Total-N levels. Columns 11 and 12 attained the treatment benchmark in six and five of seven runs, respectively (Figure C-80). Average effluent Total-N of Column 11 was 0.41 mg-N/L and 0.45 mg-N/L for Column 12. Collectively, the limestone media removed an average (n = 7) of 53.8 percent of the Total-N. #### Iron-Modified Activated Alumina Column 13 was effective in removing Total-N when the bed depth was 24 inches, but after the removal of the upper 12 inches of media, the effectiveness decreased. For unknown reasons, bed depth was not a factor for Column 14. Effluent from Column 13 attained the treatment benchmark five of five runs when the depth was 24 inches and zero of two when the bed depth was reduced to 12 inches. Column 14 attained the Total-N treatment benchmark in all seven experimental runs. Column 13 had an average (n = 7) effluent Total-N concentration of 0.38 mg-N/L. Column 14 had an average (n = 7) effluent Total-N concentration of 0.13 mg-N/L. Collectively, the iron-modified activated alumina media removed an average of 87.7 percent of the Total-N in the first five experimental runs and only 7 percent in Runs 23 and 24. ## Granular Ferric Hydroxide Column 15 attained the treatment benchmark in four of seven runs. Column 16 was able to produce an effluent below the benchmark in five of the seven runs. Average (n = 7) effluent Total-N was 0.44 mg-N/L for Column 15 and 0.38 mg-N/L for Column 16. The GFH media removed an average (n = 7) of 43.3 percent of the Total-N load. ### Bayoxide E-33 (Iron Oxide) The Bayoxide media was able to produce an effluent below the 0.5 mg-N/L benchmark in five of seven runs for both columns. As with some of the other media, a net increase in Total-N was observed in Run 24 (Figure C-83). The average (n = 7) effluent Total-N from Column 17 was 0.42 mg-N/L for both filters. The Bayoxide E-33 media removed an average (n = 7) of 51.6 percent of the Total-N load. #### **Total Nitrogen Summary** A tabular summary of total nitrogen treatment performance is presented in Table 5-25. Although subject to hydraulic failure, the iron-modified activated alumina media with a bed depth of 24 inches was the best media for the removal of Total-N. New 28x48 mesh activated alumina was superior to the existing material by a few percentage points. The existing F-105 sand performed unexpectedly well, producing effluents appreciably lower in Total-N than the finer grained Superior 30 sand. The iron based media (GFH and Bayoxide) were only moderately successful in lowering Total-N levels in the settled storm water. #### Dissolved Nitrogen (Primarily TKN-D) Raw storm water TKN-D ranged from a low of <0.1 mg-N/L (Runs 19, 20 and 22) to a high of 1.06 mg-N/L (Run 18) with an average of 0.29 mg-N/L (n=7). After clarification, the average increased slightly to 0.30 mg-N/L. Dissolved TKN-D was only present in five of seven runs and generally at low levels. The storm water used in Run 19 was the only water in which the TKN-D concentration exiting the clarifier was above the LRWQCB/TRPA limit of 0.5 mg-N/L (Run 19 clarifier TKN-D = 0.57 mg-N/L). Table 5-25. Summary of Total-N Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter
Column
Numbers | Meets Infiltration
Limit ^[a]
(5 mg-N/L) | Meets Surface
Water Limit ^[a]
(0.5 mg-N/L) | Average Eff.
Total-N ^[b]
(mg-N/L) | Average
Percent
Removal ^[b] | |---------------------|-----------------------------|--|---|--|--| | Fe-Mod AA | 13 and 14 | 14 of 14 | 10 of 10 ^[c] | 0.18 ^[c] | 87.7 ^[c] | | Fe-Mod AA | 13 and 14 | 14 01 14 | 2 of 4 ^[d] | 0.46 ^[d] | 7.0 ^[d] | | AA (14x28) | 7 and 8 | 14 of 14 | 13 of 14 | 0.26 | 76.8 | | Existing F-105 Sand | 3 and 4 | 14 of 14 | 13 of 14 | 0.31 | 71.2 | | AA (28x48) | 5 and 6 | 14 of 14 | 11 of 14 | 0.27 | 65.1 | | Existing AA | 1 and 2 | 14 of 14 | 12 of 14 | 0.27 | 62.3 | | Limestone | 11 and 12 | 14 of 14 | 11 of 14 | 0.43 | 53.8 | | Bayoxide | 17 and 18 | 14 of 14 | 10 of 14 | 0.42 | 51.6 | | Superior 30 Sand | 9 and 10 | 14 of 14 | 9 of 14 | 0.47 | 49.2 | | GFH | 15 and 16 | 14 of 14 | 9 of 14 | 0.41 | 43.3 | - [a] As established by the Lahontan Regional Water Quality Control Board (LRWQCB, 1994) - [b] Average of both replicate columns, all 7 experimental runs, except where noted. - [c] Experimental Runs 18 through 22, with a bed depth of 24" - [d] After removal of the upper 12" of media (data from Runs 23 and 24 only) Effluent TKN-D concentrations from the 4-inch filter columns are shown in Figures C-95 through C-104 (Appendix C). The removal of TKN-D in the various media filters was inconsistent. A tabular summary of dissolved TKN (equal to dissolved nitrogen except in Run 18) removal treatment performance is presented in Table 5-26. Percent removals and average effluent concentration values were not included in the averages when TKN-D was absent in the influent (Runs 21 and 24) unless there was a net production or increase in TKN-D concentration during filtration. The finer grained activated alumina media removed the highest percentage of TKN-D from the settled storm water; however, because of the low TKN-D levels involved, caution should be used in interpretation of the results (the influent TKN-D averaged [n = 7] 0.30 mg-N/L). Several of the media removed 50-75 percent of the influent TKN-D load consistently. Poor performance in one run can greatly effect the overall percent removal (as example, the 14x28 mesh activated alumina media filters performed poorly in Run 21, lowering the average percent removal from 71 percent to -23). Overall, the activated alumina media do remove some of the dissolved nitrogen fraction. Observations made in previous phases of this pilot program indicate that consistent removal of some portion of the dissolved nitrogen fraction is often necessary to attain the 0.5 mg-N/L level required for discharge to surface waters. Table 5-26. Summary of TKN-D Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff.
TKN-D (mg-N/L) | Average Percent
Removal | |---------------------|--------------------------|-------|--------------------------------|----------------------------| | Fe-Mod AA | 13 & 14 | 18-24 | 0.13 | 76.0 | | AA (28x48) | 5 & 6 | 18-24 | 0.13 | 75.2 | | Existing AA | 1 & 2 | 18-24 | 0.10 | 57.7 | | GFH | 15 & 16 | 18-24 | 0.14 | 36.3 | | AA (14x28) | 7 & 8 | 18-24 | 0.12 | -23.8 | | Bayoxide | 17 & 18 | 18-24 | 0.20 | -40.9 | | Existing F-105 Sand | 3 & 4 | 18-24 | 0.18 | -66.2 | | Limestone | 11 & 12 | 18-24 | 0.28 | -123 | | Superior 30 Sand | 9 & 10 | 18-24 | 0.32 | -131 | #### 5.2.8 Iron Removal The Lake Tahoe Basin total iron effluent limits are $500 \,\mu\text{g/L}$ (0.5 mg/L) for surface waters and $4{,}000 \,\mu\text{g/L}$ (4 mg/L) for discharges to infiltration systems (LRWQCB, 1994). The TRPA has the same limits; however, it is the dissolved fraction that is regulated. Data from Phase II and III shows that the activated alumina media is generally effective in reducing the iron concentration to below the treatment benchmark of $500 \,\mu\text{g/L}$. In Phase IV, the only media monitored for total and dissolved iron (Fe-T and Fe-D) included the Superior 30 sand (Columns 9 and 10), limestone (Columns 11 and 12), iron-modified activated alumina (Columns 13 and 14), granular ferric hydroxide (Columns 15 and 16) and Bayoxide
E-33 (Columns 17 and 18). Total and dissolved iron was present in the Phase IV raw storm water at an average of 12,620 μ g/L and 75 μ g/L, respectively. After clarification, the average Fe-T and Fe-D levels were 7,660 μ g/L and 112 μ g/L, respectively (note the slight increase in the average Fe-D concentration following clarification). The concentration of Fe-T in the clarified storm water used to feed the filter columns was above the 500 μ g/L level in all experimental runs. In five of the seven runs the clarifier effluent exceeded the 4,000 μ g/L limit for discharge to an infiltration system. For all of the experimental runs, the influent dissolved iron was below the regulatory effluent limitation. Therefore, removal of particulate iron alone would allow compliance. Total iron removal through the various treatment processes is illustrated in Figures C-105 through 110 (Appendix C). Dissolved iron removal is illustrated in Figures C-111 through C-116. A tabular summary of the Fe-T removal performances of the various media is presented in Table 5-27. Table 5-27. Summary of Fe-T Treatment Performance of the Various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter
Column # | Runs | Meets
Infiltration
Limit ^[a]
(4000 µg/L) | Meets
Surface ^[a]
Water Limit
(500 μg/L) | Average
Eff. Fe-T ^[b]
(µg/L) | Average
Percent
Removal | |---------------------|--------------------|-------|--|--|---|-------------------------------| | Fe-Mod AA | 13 & 14 | 18-22 | 10 of 10 | 10 of 10 | <25 | 99.9 | | | | 18-24 | 14 of 14 | 10 of 14 | 493 | 92.5 | | | | 23-24 | 4 of 4 | 0 of 4 | 1,690 | 74.0 | | GFH | 15 & 16 | 18-24 | 14 of 14 | 12 of 14 | 213 | 96.1 | | Bayoxide | 17 & 18 | 18-24 | 14 of 14 | 5 of 14 | 1,260 | 84.8 | | Limestone | 11 & 12 | 18-24 | 14 of 14 | 0 of 14 | 2,046 | 70.9 | | Superior 30 Sand | 9 & 10 | 18-24 | 12 of 14 | 0 of 14 | 2,143 | 69.3 | | Existing AA | 1 & 2 | Fe no | t measured | | | | | Existing F-105 Sand | 3 & 4 | Fe no | t measured | | | | | AA (28x48) | 5 & 6 | Fe no | t measured | | | | | AA (14x28) | 7 & 8 | Fe no | t measured | | | | [[]a] As established by the Lahontan Regional Water Quality Control Board (LRWQCB, 1994) The iron modified activated alumina demonstrated near 100 percent removal of Fe-T when the bed depth was 24 inches. For the last two runs (12 inch bed depth) the removal percentage decreased appreciably and the effluent no longer attained the benchmark for surface water discharge. The Bayoxide, limestone and Superior 30 sand media were unable to adequately treat iron levels to the required benchmark level for surface discharge. The GFH media removed a high percentage of the iron (96.1%) from the storm water but was unable to meet the benchmark in all of the runs. Several of the new media were iron-based. A concern was whether iron levels, primarily dissolved, would increase due to filtration through these media. Effluent Fe-D levels from the iron-modified activated alumina, GFH and Bayoxide media were always below the reporting limit ($<25~\mu g/L$). Effluent from the limestone and Superior 30 sand contained measurable Fe-D ($40-41~\mu g/L$). #### 5.2.9 Effluent Aluminum There is no specific numerical limit for aluminum levels in waters discharged within the Lake Tahoe Basin. However, the USEPA aquatic chronic toxicity guideline for aluminum (when biologically available, i.e., dissolved) is 87 μ g/L (Brooke and Stephan, 1988) and aluminum levels are implicitly regulated based on narrative toxicity requirements. The influent storm water used contained substantial levels of total aluminum (Al-T, average = 7,714 μ g/L). After clarification, the Al-T average decreased to 5,083 μ g/L (range from 1,360 to 10,458 μ g/L). Total aluminum concentrations in the influent and in the effluents from the 4-inch filter columns are presented in Figures C-117 through C-126 (Appendix C). Each of the various aluminum fractions is discussed in the following sections. #### **Total Aluminum** Average effluent Al-T concentrations and the percent removals observed in the various filters are presented in Table 5-28. The best removal of Al-T was observed in the iron-modified activated aluminum filters (nearly 100%) when the bed depth was 24 inches. After the removal of the upper 12 inches of media, the removal efficiency dropped dramatically. The existing activated alumina, GFH, and 28x48 mesh activated alumina media all demonstrated removals in excess of 90 percent of total aluminum. The sand columns removed the least amount of Al-T. Table 5-28. Summary of Al-T Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff.
Al-T (µg/L) | Average Percent
Removal | |---------------------|--------------------------|-------|-----------------------------|----------------------------| | Fe-Mod AA | 13 & 14 | 18-22 | <25 | 99.9 | | | | 18-24 | 388 | 92.9 | | | | 23-24 | 1,320 | 73.1 | | GFH | 15 & 16 | 18-24 | 161 | 95.8 | | Existing AA | 1 & 2 | 18-24 | 177 | 95.2 | | AA (28x48) | 5 & 6 | 18-24 | 301 | 92.3 | | Bayoxide | 17 & 18 | 18-24 | 890 | 84.1 | | AA (14x28) | 7 & 8 | 18-24 | 798 | 83.0 | | Limestone | 11 & 12 | 18-24 | 1,470 | 69.1 | | Superior 30 Sand | 9 & 10 | 18-24 | 1,561 | 68.7 | | Existing F-105 Sand | 3 & 4 | 18-24 | 2,988 | 54.5 | #### **Dissolved Aluminum** Dissolved aluminum (Al-D) levels in the filter effluents are shown in Figures C-127 through C-136. Dissolved aluminum was present in only one of seven clarifier effluent samples at levels above the reporting limit (27 μ g/L in Run 23). Dissolved aluminum levels generally decreased with filtration in all columns, except for both new activated alumina media (28x48 and 14x28 mesh) and the limestone. Average effluent Al-D concentrations and the percent removals observed in the various filters are presented in Table 5-29. Table 5-29. Summary of Al-D Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff.
Al-D (μg /L) | Average Percent
Removal | |---------------------|--------------------------|-------|------------------------------|----------------------------| | Fe-Mod AA | 13 & 14 | 18-22 | <25 | 100 | | Superior 30 Sand | 9 & 10 | 18-24 | <25 | 100 | | Existing AA | 1 & 2 | 18-24 | <25 | 64.5 | | Bayoxide | 17 & 18 | 18-24 | <25 | 19.1 | | Existing F-105 Sand | 3 & 4 | 18-24 | <25 | 11.5 | | GFH | 15 & 16 | 18-24 | <25 | -14.7 | | Limestone | 11 & 12 | 18-24 | 30 | -130 | | AA (28x48) | 5 & 6 | 18-24 | 54 | -249 | | AA (14x28) | 7 & 8 | 18-24 | 64 | -374 | Filtration with the new 28x48 mesh increased dissolved aluminum levels by nearly 250 percent (Figure C-129). Filtration with 14x28 mesh activated alumina increased effluent Al-D by almost 375% (Figure C-130). Most of the increase was in the first experimental run, which simulates a little over a year of flow in the field. The 28x48 mesh activated alumina increased the effluent Al-D by an average of 135 μ g/L in Run 18. Similarly, the 14x28 mesh activated alumina increased the effluent Al-D by an average of 184 μ g/L in Run 18. The increase in effluent Al-D levels observed in the limestone filters was less significant (Figure C-132) and perhaps due to an increase in aluminum solubility due to the elevated effluent pH (aluminum would be mobilized out of accumulated solids at elevated pH) . No increase in Al-D was noted with the existing activated alumina filters. This indicates that as the activated alumina filter media matures, it ceases to emit/leach Al-D. Also of note is that Al-D is typically absent in the effluent from the iron-modified activated alumina media, perhaps indicating the iron modification prevents the aluminum from becoming soluble or otherwise leaching. #### **Acid Soluble Aluminum** The concentrations of acid soluble aluminum in the clarified storm water averaged 360 μ g/L. Acid soluble aluminum (Al-AS) levels in the filter effluents are shown in Figures C-137 through C-146. Average effluent Al-AS concentrations and the percent removals observed in the various filters are presented in Table 5-30. The iron-modified activated alumina media removed nearly 100 percent of the Al-AS (99.7 percent) regardless of bed depth. The average effluent from the existing activated alumina, GFH and the new 28x48 mesh activated alumina was below the $87 \mu g/L$ level. All other media, including the coarse mesh activated alumina had average percent removals less than 50 percent and average effluents greater than $87 \mu g/L$. Table 5-30. Summary of Al-AS Treatment Performance of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Filter Column
Numbers | Runs | Average Eff.
Al-AS (μg /L) | Average Percent
Removal | |---------------------|--------------------------|-------|-------------------------------|----------------------------| | Fe-Mod AA | 13 & 14 | 18-22 | <25 | 99.7 | | Existing AA | 1 & 2 | 18-24 | 52 | 88.5 | | GFH | 15 & 16 | 18-24 | 54 | 73.0 | | AA (28x48) | 5 & 6 | 18-24 | 85 | 63.4 | | Bayoxide | 17 & 18 | 18-24 | 139 | 43.1 | | Existing F-105 Sand | 3 & 4 | 18-24 | 218 | 26.4 | | AA (14x28) | 7 & 8 | 18-24 | 162 | 25.0 | | Limestone | 11 & 12 | 18-24 | 223 | 24.2 | | Superior 30 Sand | 9 & 10 | 18-24 | 214 | 22.9 | ## 5.2.10 pH and Alkalinity The performances of the 4-inch columns with respect to pH and alkalinity are considered below. ### рΗ The Lahontan Basin Plan water quality objective for the pH of surface water is that "the pH shall not be depressed below 6.5 nor raised above 8.5" (LRWQCB, 1994). The pH of the storm water collected ranged from 7.2 to 8.1 with an average of 7.4. After clarification the seven-run average pH was
7.5, which is slightly above neutral. The pH levels in the effluents of the various filters are shown graphically in Figures C-147 through C-156. Summarized in Table 5-31 for each media tested are the average filter column effluent pH, the net change from the influent pH and the average change for the column pair. Filtration using #4 limestone sand increased the pH of the storm water by an average (n = 14) of 0.52 pH units. A net increase of approximately 0.3 pH units was observed in the filters containing the 28x48 mesh activated alumina, both existing and new media. Little change in pH was measured using the Bayoxide E-33, coarse mesh activated alumina, Superior 30 sand or the existing F-105 sand media. Both iron-modified activated alumina and the GFH decreased the pH of the settled storm water. Filtration with iron-modified activated alumina decreased the average pH by 0.93 pH units when the media was new and the bed depth was 24 inches. In the last two experimental runs, when the bed depth was 12 inches, the net decrease in pH value dropped to 0.55; however, the influent pH was slightly higher at that point. The GFH media decreased the pH by an average (n = 14) of 2.1 pH units. The average effluent pH of the GFH filters was between 5.3 and 5.4, which is below the Basin Plan objective of 6.5. Table 5-31. Summary of Net Change in pH of the various 4-Inch Filter Media Evaluated in Phase IV | Media | Column # | Runs | Avg pH ^[a] | Change ^[b] | Avg Change | |----------------------|----------|-------|-----------------------|-----------------------|------------| | Limestone | 11 | 18-24 | 8.02 | 0.53 | 0.52 | | Limestone | 12 | 18-24 | 7.98 | 0.50 | 0.52 | | AA (28x48) | 5 | 18-24 | 7.79 | 0.31 | 0.30 | | AA (20X40) | 6 | 18-24 | 7.78 | 0.30 | 0.30 | | Existing AA (28x48) | 1 | 18-24 | 7.78 | 0.30 | 0.27 | | Existing AA (20x40) | 2 | 18-24 | 7.72 | 0.24 | 0.27 | | Bayoxide E-33 | 17 | 18-24 | 7.54 | 0.05 | 0.09 | | Bayoxide L-33 | 18 | 18-24 | 7.60 | 0.12 | 0.09 | | AA (14x28) | 7 | 18-24 | 7.53 | 0.04 | 0.04 | | AA (14X20) | 8 | 18-24 | 7.52 | 0.04 | 0.04 | | Superior 30 | 9 | 18-24 | 7.27 | -0.22 | -0.19 | | Superior 30 | 10 | 18-24 | 7.31 | -0.17 | -0.19 | | Existing F-105 Sand | 3 | 18-24 | 7.26 | -0.22 | -0.21 | | Existing 1 -105 Cand | 4 | 18-24 | 7.29 | -0.20 | -0.21 | | | 13 | 23-24 | 6.93 | -0.55 | -0.55 | | | 14 | 23-24 | 6.93 | -0.55 | -0.55 | | Fe-Mod AA | 13 | 18-24 | 6.63 | -0.85 | -0.85 | | T C-IVIOU AA | 14 | 18-24 | 6.64 | -0.84 | -0.00 | | | 13 | 18-22 | 6.55 | -0.93 | -0.93 | | | 14 | 18-22 | 6.56 | -0.92 | -0.00 | | GFH | 15 | 18-24 | 5.37 | -2.11 | -2.14 | | 0111 | 16 | 18-24 | 5.31 | -2.17 | -2.14 | [[]a] Average of the –Log [H⁺ ions] # **Alkalinity** Effluent alkalinity concentrations of the various filters are presented in Figures C-147 through C-156. As expected, media that increase pH increase alkalinity and vice versa. Filtration with limestone increased the alkalinity by an average of 26 mg-CaCO₃/L. Filtration using the existing 28x48 mesh activated alumina increased the alkalinity by approximately 8.3 mg-CaCO₃/L. In Phase III, that same column pair was observed to increase the alkalinity of the storm water being filtered by an average of 11 mg-CaCO₃/L. The new 28x48 mesh activated alumina increased the storm water alkalinity by only 6.7 mg-CaCO₃/L. Both GFH and iron-modified activated alumina decreased alkalinity of the storm water filtered. The iron-modified activated alumina decreased the alkalinity by an average (n=7) of 21.6 mg-CaCO₃/L (average effluent alkalinity = 11.5 mg-CaCO₃/L). The GFH media depressed the pH of [[]b] Net increase or decrease in pH via filtration the storm water over 2 pH units and produced an effluent with only 1.5 mg-CaCO₃/L of alkalinity, an average decrease of approximately 31.6 mg-CaCO₃/L. ## 5.2.11 Limestone Polishing Column Following Run 19, a small 4-inch diameter filter column containing 12 inches of #4 limestone sand was used to polish the effluent from Column 6 that contained new 28x48 mesh activated alumina media (see Section 3.2.1). Effluent from the limestone polishing column was monitored for pH, turbidity and dissolved aluminum. In five runs, the limestone polishing column further reduced the turbidity by an average of 2.7 NTU and increased the pH by an average of 0.6 pH units. Perhaps within measurement errors, the effluent from the limestone polishing column contained an average of 20 µg/L of additional dissolved aluminum. # 5.2.12 Evaluation of Filter Loading Conditions For each run, the mass (in mg) of a particular contaminant applied to each filter can be calculated by multiplying the run average clarifier effluent concentration (in mg/L) by the volume (in L) of storm water applied to the same filter. The total mass applied over the entire study can be calculated by summing the various mass values for each of the runs. Since some of the filters were out of service at times, the mass loadings varied accordingly. Actual constituent mass loadings applied to the filters can be compared to full-scale equivalent annual loadings, which are calculated by multiplying the full-scale equivalent annual volume (equal to a 90 ft depth of water applied) by the "typical" Tahoe Basin storm water concentrations for the same constituents (see Table 4-2). Load comparisons developed on this basis are shown in Table 5-32. Also indicated in Table 5-32 are the maximum possible number of years of full-scale operation represented by the constituent loads applied during this study (if a unit was in service all 46 days). Note that since turbidity is not measured in mass per volume units, turbidity loading data indicated in Table 5-32 and in the figures discussed later in this section were calculated by multiplying turbidity in NTU by the depth of water applied in feet. As can be seen in Table 5-32, assuming a loading of 90 ft/year (ft³/ft² filter area per year), the maximum possible project hydraulic load to any one filter column was equivalent to a little less than 6 years of full-scale operation. With the exception of dissolved phosphorus, the maximum possible 4-inch column constituent loadings are lower than 6 years of full scale operation because of the relatively low concentrations in the influent storm water used. Loadings used in the 4-inch column filter runs simulated between 0.96 and 10.6 years of operation in the field, depending on constituent. The proportionately large dissolved phosphorus load was due to the fact that the storm water was spiked with dissolved phosphorus to supplement low raw storm water concentrations. Actual project loadings to each of the filter columns were generally less than the maximum possible loadings (listed in Table 5-32), because none of the 4-inch filter columns were operated continuously for the full 46 days; although a few of the columns were only out of service for a few hours. Actual loadings for turbidity and phosphorus applied to the various columns are illustrated in the figures referenced below. Loading values calculated for each of the 18 columns are presented in Tables B-2 through B-19 (Appendix B). Table 5-32. Calculated Hydraulic and Constituent Mass Loadings to the 4-Inch Filter Columns Compared to Full-Scale Equivalent Annual Loadings | Parameter | Units | Maximum Possible 4-
Inch Column
Loading This Study ^a | Full-Scale
Equivalent Annual
Loading ^b | Number of
Years
Represented
This Study | |-------------------------|-------------|---|---|---| | Hydraulic Load | Load ft 535 | | 90° | 5.9 | | Turbidity | NTU-ft | 160,135 | 42,930 | 3.7 | | Total Suspended Solids | Grams | 194 | 168 | 1.2 | | Total Kjeldahl Nitrogen | Grams | 1.32 | 0.53 | 2.5 | | Total Phosphorus | Grams | 0.46 | 0.48 | 0.96 | | Dissolved Phosphorus | Grams | 0.17 | 0.016 | 10.6 | [[]a] Calculated based on the average clarifier effluent constituent concentrations multiplied by volume of water filtered for that run and the summed for the study. Constituent concentrations below the reporting limit were assumed to be equal to ½ of the reporting limit. Long-term filter performance in the removal of specific constituents can be evaluated by examining the cumulative load applied versus the cumulative load removed. Load-removed versus load-applied curves can be used to determine if and when the treatment capacity of a filter for a particular constituent has been reduced or exhausted. In such cases, the ability to remove that contaminant will decrease, causing the curve to level off (minimal load removed with additional load applied). Although this type of assessment is most suitable for the analysis of dissolved constituents by adsorption, it can also be used to indicate decreased treatment performance when other removal mechanisms are active, either alone or in combination with adsorptive processes. In the following paragraphs load-removed versus load-applied evaluations for turbidity, total suspended solids and total and dissolved phosphorus are discussed. It is believed that removals are by a combination of physical and adsorptive processes. A series of loading diagrams are presented in Appendix C for both Phase IV (Figures C-215 through C-268) and Phase III filter effluents (Figure C-269 through C-284). Loading results are discussed by parameter in the following sections. #### **Turbidity Loading** A separate graph of the turbidity load removed versus turbidity load applied for all 18 filter columns is included in Appendix C, Figures C-197 through C-214. Only the column effluent turbidities are plotted on the loading figures. An example Turbidity Load Removed vs. Load Applied graph is shown in Figure 5-6. A dashed line indicates load removed = load applied. Vertical lines are placed at the transition between runs (or storm waters), starting at Run 18 and
progressing through Run 24. A blue line near the x-axis indicates that the sand cap was replaced at that point of the loading. Similarly, a red line indicates that the sand cap and the upper media layer were replaced. [[]b] Based on annual equivalent volume for 4-inch filter columns of 222 L (based on 90 ft depth applied) multiplied by typical Tahoe Basin constituent concentrations. Typical concentrations were assumed to be the mean EMC values from the Caltrans Tahoe Highway Runoff Characterization and Sand Trap Effectiveness Studies, 2000-03 Monitoring Season, CSTW-RT-03-054.36.02 (Caltrans, 2003e). Figure 5-6. Example Turbidity Load Removed vs. Load Applied Graph Based on analysis of the load removed vs. load applied graphs in the figures in Appendix C, the DD-2 activated alumina media (existing 28x48 mesh, new 28x48 mesh, and 14x28 mesh), as well as the GFH show no decrease in the ability to remove turbidity over the length of the study (curve slopes did not decrease). The lines of load removed vs. load applied for Columns 7 and 8 (14x28 mesh AA) indicate that the removal of turbidity is not as good as that observed with the finer grained material, but the capacity for removal did not decrease over the study. The existing F-105 sand in Columns 3 and 4 may have approached its capacity to remove turbidity as evidenced by the decreasing slope of the load curves (Figures C-217 and C-218). The graphs of the load applied vs. load removed for Columns 9 and 10 that contained Superior 30 sand (Figures C-223 and C-224) clearly illustrate a difference in performance for the replicate media columns; however, the capacity to remove turbidity did not diminish over the length of the study in either filter (slope remained about the same). As observed with the F-105 sand, the limestone filters (Columns 11 and 12) may have reached a point of diminished capacity as evidenced by the reduced slope of the curves in the latter runs. The iron-modified activated alumina filters (Columns 13 and 14, Figures C-227 and C-228) were removing nearly 100 percent of the turbidity applied for the first five runs. After the removal of the upper 12 inches of media, the filter's capacity to remove turbidity began to decrease. The Bayoxide E-33 media in Column 17 showed no sign of diminishing capacity to remove turbidity over the duration of the study, whereas some diminished capacity was apparent for Column 18 in the last run (Figures C-231 and C-232). A further analysis of the existing activated alumina (28x48 mesh) in Columns 1 and 2 and the F-105 sand media in Columns 4 and 5 can be made by analyzing total cumulative load removed versus load applied for Phases III and IV (see Figures C-269 and C-270 for the activated alumina and Figures C-271 and C-272 for the F-105 sand). After two seasons of pilot operations (approximately 12 years of simulated field operation), there is clearly no diminished capacity of the activated alumina to remove turbidity; although frequent intervention was required to maintain flow. For the F-105 sand, however, a diminishing capacity to remove turbidity is apparent. Each of the filters required some sort of intervention to maintain flow through the media bed over the duration of the study (either a sand cap or sand cap and some amount of media required replacement). The average amount of turbidity loaded to a filter (in NTU-ft) between interventions can be calculated by summing the load applied between interventions and taking the average of those sums. As can be seen in Table 5-33, this average load between interventions can be compared to the typical Tahoe Basin annual turbidity load to a filter of 42,930 NTU-ft. The average turbidity load applied at hydraulic failure does not reflect the fact that certain media were not particularly effective in removing the turbidity, but is useful in drawing loading comparisons between media. | Column | Media Number of Interventions Total# (Cap/Cap+Media) | | Avg. Turbidity
Load at Failure
(NTU-ft) | Number of Years ^a
Represented | | |---------|--|-----------|---|---|--| | 7 & 8 | Activated Alumina (14x28) | 5 (5/0) | 51,640 | 1.2 | | | 3 & 4 | Existing F-105 Sand | 5 (5/0) | 46,160 | 1.1 | | | 11 & 12 | Limestone | 5 (5/0) | 42,198 | 0.98 | | | 9 & 10 | Superior 30 | 6 (6/0) | 39,999 | 0.93 | | | 17 & 18 | Bayoxide | 8 (7/1) | 35,289 | 0.82 | | | 5 & 6 | Activated Alumina (28x48) | 11 (8/3) | 23,542 | 0.55 | | | 15 & 16 | GFH | 12 (8/4) | 23,066 | 0.54 | | | 1 & 2 | Existing AA (28x48) | 16 (10/6) | 16,724 | 0.39 | | | 13 & 14 | Fe-Mod AA ^[b] | 13 (7/6) | 15,173 | 0.35 | | Table 5-33. Calculated Turbidity Load at Hydraulic Failure The media that were most effective in turbidity removal (see Table 5-21) generally failed after a relatively small expected annual Tahoe Basin turbidity load was applied. The exception is the Based on annual equivalent volume for filters (90 ft) multiplied by the typical Tahoe Basin turbidity of 477 NTU (Caltrans, 2003e). [[]b] Runs 18-23, when operated at a bed depth of 24 inches. 14x28 mesh activated alumina that removed a respectable 89.2 percent of the turbidity and operated a simulated 1.2 years between interventions. ## **Total Suspended Solids Loading** Total suspended solids load removed versus TSS load applied graphs for the 18 filter columns are included in Appendix C (Figures C-215 through C-232). As observed with turbidity, the DD-2 activated alumina media (existing 28x48 mesh, new 28x48 mesh, and 14x28 mesh) as well as the GFH showed no decrease in the ability to remove TSS over the duration of the study. For the 14x28 mesh activated alumina, the removal of suspended solids is not as good as that observed with the finer grained activated alumina media, but the capacity for removal is steady. As observed with turbidity, the existing F-105 sand in Columns 3 and 4 may have approached its capacity to remove TSS, as evidenced by the slight rounding off of the loading curves (Figures C-217 and C-218). One of the Superior 30 sand filters also exhibited some diminished capacity for TSS removal (Column 9, Figure C-223) while its replicate did not (Figure C-234). The limestone filter columns were showing a diminished capacity for turbidity removal but not for TSS (Figures C-225 and C-226). As with turbidity, the iron-modified activated alumina filters (Columns 13 and 14, Figures C-227 and C-228) were removing nearly 100 percent of the TSS applied for the first five runs and after the upper 12 inches of media were removed, the filters' capacity to remove solids began to decrease slightly. Although the Bayoxide media in Column 18 seemed to perform somewhat better on TSS removal than that in Column 17 during most of the study, some hint of diminishing capacity to remove TSS was apparent in Column 18 near the end of the study (Figures C-231 and C-232). Examining the cumulative (Phase III + Phase III) TSS loading graphs for Columns 1 and 2 (28x48 mesh activated alumina, Figures C-273 through C-276); there is no indication of diminishing capacity for TSS removal. From the Phase III and IV TSS loading graphs for the F-105 sand (Columns 3 and 4, Figures C-275 and C-276), a slight decrease in TSS removal capacity is apparent near the end of the study. The "typical" Tahoe Basin storm water TSS concentration is 759 mg/L (Caltrans, 2003e). In this study, the average (n = 7) TSS concentration was 371 mg/L. Storm water used at the Pilot Facility was collected from basins and roadside boxes where the larger suspended material had opportunity to settle out. The TSS concentration in the raw water collected decreased to 158 mg/L after clarification. The hydraulic load applied to the filters simulated 5.9 years of "typical" Tahoe loading, but because of the relatively low TSS content of the clarified storm water applied to the columns, only 1.2 years of "typical" Tahoe Basin TSS load was applied. Summarized in Table 5-34 are the average TSS loads applied to the columns at failure. | Column | Media | Number of
Interventions
Total# (Cap/Cap+Media) | Avg. TSS Load
at Failure
(grams) | Number of Years ^a
Represented | |-----------|---------------------------|--|--|---| | 7 and 8 | Activated Alumina (14x28) | 5 (5/0) | 60.8 | 0.36 | | 3 and 4 | Existing F-105 Sand | 5 (5/0) | 55.9 | 0.33 | | 9 and 10 | Superior 30 | 6 (6/0) | 48.4 | 0.29 | | 11 and 12 | Limestone | 5 (5/0) | 48.1 | 0.29 | | 17 and 18 | Bayoxide | 8 (7/1) | 42.7 | 0.25 | | 5 and 6 | Activated Alumina (28x48) | 11 (8/3) | 28.5 | 0.17 | | 15 and 16 | GFH | 12 (8/4) | 28.0 | 0.17 | | 1 and 2 | Existing AA (28x48) | 16 (10/6) | 20.3 | 0.12 | | 13 and 14 | Fe-Mod AA ^[b] | 13 (7/6) | 17.3 | 0.10 | Table 5-34. Calculated TSS Load at Hydraulic Failure An average of approximately 61 g of TSS (0.36 years of simulated annual load) was applied to the 14x28 mesh activated alumina filters (each) prior to each of the hydraulic failures. This media removed an average of 94.2 percent of the applied TSS (see Table 5-24). The finer mesh activated alumina removed an average of 96.1 percent of the TSS applied but failed hydraulically after 0.17 years of simulated Tahoe Basin TSS load. In general, filters that removed a larger percentage of the TSS load failed comparatively faster than filters removing a smaller percentage, with the exception of the 14x28 mesh activated alumina, which had a relatively high percent removal and a relatively high load to failure. #### **Total Phosphorus Loading** Total phosphorus removed versus Phos-T load applied graphs for the 18 filter columns are included in Appendix C (Figures C-233 through C-250). Based on the loading graphs, the DD-2 activated alumina media (existing 28x48 mesh, new 28x48 mesh,
and 14x28 mesh) as well as the GFH showed no decrease in the ability to remove total phosphorus from the storm water over the duration of this study. In all graphs, there was a slight leveling off of the Phos-T removed during Experimental Run 22, perhaps due to an overestimation of the clarifier Phos-T concentration. There is a definite decrease in slope beginning in Run 22 for the Phos-T loading curves for the existing F-105 sand (Columns 3 and 4, Figures C-235 and C-236), indicating that the capacity to remove Phos-T was diminished. Curves for the other filter sand media (Superior 30, Figures C-241 and C-242) and for the limestone media (Figures C-243 and C-244) exhibit a similar pattern. Other than a minor leveling observed in Run 22, the iron-modified activated alumina filters (Columns 13 and 14, Figures C-245 and C-246) demonstrated continued ability to remove [[]a] Based on annual equivalent volume for filters (4-inch, 222L at 90 ft/yr) multiplied by the typical Tahoe Basin TSS concentration of 759 NTU = 168 g/year (Caltrans, 2003e). [[]b] Runs 18-23, when operated at a bed depth of 24 inches phosphorus at a 12 inch or 24 inch media depth. The Bayoxide E-33 media (Columns 17 and 18, Figures C-249 and C250) continued to remove Phos-T at a relatively constant rate through the end of the study, except that the removal was somewhat diminished during Run 22. From the cumulative Phase III and Phase III Phos-T loading graphs for Columns 1-4 (28x48 mesh activated alumina in Columns 1 and 2, Figures C-277 and C-278 and the F-105 sand in Columns 3 and 4, Figures C-279 and C-280), there is no indication of diminishing capacity for the activated alumina media, but there is a substantial decrease in the Phos-T removal capacity for the F-105 sand media, beginning at Run 22. During the Phase IV operation, 5.9 years of hydraulic loading through each filter was simulated, but the water contained less phosphorus than typically measured in Tahoe Basin storm water. As a result, only 1 year (0.96 years, see Table 5-32) of simulated Tahoe Phos-T load was applied to each of the filters. Summarized in Table 5-35 are the average total phosphorus loads applied to the columns at failure and the number of years of "typical" load represented. The F-105 sand went 0.28 years of simulated phosphorus loading between interventions; however, this media removed only 63.4 percent of the Phos-T from the storm water (see Table 5-23). The 14x28 mesh activated alumina removed approximately 92.4 percent of the Phos-T and lasted 0.26 years of simulated loading between interventions. Other than the 14x28 mesh activated alumina, filters that removed a larger percent of the Phos-T load applied failed comparatively faster. It is likely that hydraulic failures are related to TSS loadings and removals and that any correlation to Phos-T removal is due to the removal of particulate associated phosphorus. | Column | Number of Interventions Total# (Cap/Cap+Media) | | Avg. Phos-T
Load at Failure
(grams) | Number of
Years ^a
Represented | |-----------|--|------------------------|---|--| | 3 and 4 | Existing F-105 Sand | 5 (5/0) | 0.132 | 0.28 | | 7 and 8 | Activated Alumina (14x28) | 5 (5/0) | 0.126 | 0.26 | | 9 and 10 | Superior 30 | 6 (6/0) | 0.114 | 0.24 | | 11 and 12 | Limestone 5 (5/0) 0.095 | | 0.095 | 0.20 | | 17 and 18 | Bayoxide | Bayoxide 8 (7/1) 0.092 | | 0.19 | | 5 and 6 | Activated Alumina (28x48) 11 (8/3) 0.066 | | 0.14 | | | 15 and 16 | GFH | 12 (8/4) | 0.061 | 0.13 | | 1 and 2 | Existing AA (28x48) | 16 (10/6) | 0.045 | 0.09 | | 13 and 14 | d 14 Fe-Mod AA ^[b] 13 (7/6) 0.034 | | 0.034 | 0.07 | Table 5-35. Calculated Phos-T Load at Hydraulic Failure [[]a] Based on annual equivalent volume for filters (4-inch, 222L at 90 ft/yr) multiplied by the typical Tahoe Basin Phos-T concentration of 2.14 mg-P/L NTU = 0.475 g/year (Caltrans, 2003e). [[]b] Runs 18-23, when operated at a bed depth of 24" ### **Dissolved Phosphorus Loading** The average Phos-D concentration in the first 4 runs was less than the reporting limit of 0.03 mg-P/L. In the last three runs of the study the raw water was spiked with sodium phosphate. As a result, the average Phos-D concentration of the clarified storm water in Runs 22, 23 and 24 was 0.25 mg-P/L. Phos-D load removed versus Phos-D load applied graphs are shown in Appendix C (Figures C-251 through C-268). The horizontal lines that separate the experimental runs are bunched tightly for the first 4 runs where little Phos-T load was present. Based on the loading graph, the removal performance of Column 1 (existing activated alumina) was diminished in Runs 21 and 22, but then performance improved and remained steady in Runs 23 and 24 (Figure C-251). This may be an artifact of the low phosphorus levels, short-circuiting or measurement error. The other existing activated alumina column (Column 2) performed quite differently, with relatively stable removal of Phos-D throughout Phase IV (Figure C-252). Both of the new activated alumina media (14x28 and 28x48 mesh) and the GFH showed reduced ability to remove Phos-D during Run 22 (Figures C-255 through C-258, and C-265 and C-266) From the Phos-D loading curves for the existing F-105 sand (Columns 3 and 4, Figures C-253 and C-254), it is clear that the media has little ability to remove Phos-D. In the first 4 runs the load removed is close to the load applied because ½ of the reporting limit was used for both load summations, giving the appearance that some dissolved phosphorus was actually being applied and removed. When Phos-D was present in the influent (Runs 22, 23 and 24) the media was generally unable to remove substantial amounts of the load. The other sand media (Superior 30, Figures C-259 and C-260) and the limestone media (Figures C-261 and C-262) performed similarly. As observed with total phosphorus, other than the minor leveling observed in Run 22, the iron-modified activated alumina filters (Columns 13 and 14, Figures C-263 and C-264) demonstrated continued ability to remove dissolved phosphorus with a bed depth of 12 inches or 24 inches. The Bayoxide E-33 media (Columns 17 and 18, Figures C-267 and C268) also continued to remove Phos-T at a steady rate through the end of the study, except for Run 22. From the cumulative Phase III and Phase IV Phos-T loading graphs for Columns 1 and 2 (the 28x48 mesh activated alumina, Figures C-281 and C-282) the level spot on the loading graph at Run 22 is the only discontinuity in an otherwise straight line. The F-105 sand Phos-D loading graphs in Figures C-283 and C-284 show that the media was unable to remove dissolved phosphorus in both phases of project activities. Only the last three experimental runs in Phase IV had any substantial amount of dissolved phosphorus. During the Phase IV operation, 5.9 years of hydraulic load through each filter was simulated but, because of Runs 22, 23, and 24 being spiked with Phos-D, the simulated Phos-D loading was approximately 10.6 years of equivalent full-scale operation (Table 5-32). Summarized in Table 5-36 are the average dissolved phosphorus loads applied to the columns at the time of failure and the number of years of "typical" load represented at failure. The analysis of the average amount of Phos-D loading at failure was very run dependent. Columns that failed frequently during the first four experimental runs had very low calculated Phos-D loads at failure. Columns that failed infrequently in the last three experimental runs had larger Phos-D load values at failure. In general, hydraulic failure is expected to be a function of TSS loadings and removals, which would not necessarily be correlated to dissolved phosphorus loadings or removals, especially with the spiking of dissolved phosphorus as was practiced in Runs 22-24. Therefore, it is believed that there is no significance to the relative Phos-D loadings at hydraulic failure indicated in Table 5-36. | Column | Media Number of Interventions Total# (Cap/Cap+Media) | | Avg. Phos-D
Load at Failure
(grams) | Number of
Years ^a
Represented | | | | |-----------|--|-----------|---|--|--|--|--| | 3 and 4 | Existing F-105 Sand | 5 (5/0) | 0.049 | 3.0 | | | | | 9 and 10 | Superior 30 | 6 (6/0) | 0.042 | 2.6 | | | | | 7 and 8 | Activated Alumina (14x28) | 5 (5/0) | 0.028 | 1.8 | | | | | 17 and 18 | Bayoxide | 8 (7/1) | 0.028 | 1.8 | | | | | 5 and 6 | Activated Alumina (28x48) | 11 (8/3) | 0.023 | 1.5 | | | | | 15 and 16 | GFH | 12 (8/4) | 0.020 | 1.2 | | | | | 1 and 2 | Existing AA (28x48) | 16 (10/6) | 0.015 | 0.9 | | | | | 11 and 12 | Limestone | 5 (5/0) | 0.010 | 0.6 | | | | | 13 and 14 | Fe-Mod AA ^[b] | 13 (7/6) | 0.004 | 0.3 | | | | Table 5-36. Calculated Phos-D Load at Hydraulic Failure # 5.2.13 12-Inch Media Depth Samples Samples for turbidity and phosphorus (total and dissolved) were collected at a bed depth of 12 inches (half way down the media bed) at the time of effluent sample collection for the 4-inch columns. Analysis of the removal at two depths can provide insight as to where in the column the majority of the constituent is removed. Summarized in Table 5-37 are the average (n = 14 [replicate columns, 7 experimental runs]) percent removals for turbidity and total phosphorus at the 12-inch and 24-inch depths. Also listed in Table 5-37 are the average (n = 8) percent removals for the 12-inch and 24-inch depth samples when dissolved phosphorus was present in the influent at concentrations greater than the reporting limit. Because of the removal of the upper 12 inches of iron-modified activated alumina after Run 22, there was insufficient data to calculate the percent removal at the 12-inch depth. Complete results of the 12-inch and
24-inch depth samples are included in Appendix B. As can be seen in Table 5-37, for almost every media there were substantial additional pollutant removals between the 12- and 24-inch depths. For the three DD-2 activated alumina media (existing 28x48, new 28x48 and 14x28), a 7-19 percent improvement in turbidity reduction, 6-41 percent improvement in total phosphorus removal and 0-7 percent improvement in dissolved [[]a] Based on annual equivalent volume for filters (4-inch, 222L at 90 ft/yr) multiplied by the typical Tahoe Basin Phos-T concentration of 2.14 mg-P/L NTU = 0.475 g/year (Caltrans, 2003e). [[]b] Runs 18-23, when operated with a bed depth of 24 inches phosphorus removal were attained. However, the improvements observed in the percent removal of turbidity and total phosphorus for the iron-modified activated alumina were quite small, indicating that the majority of removal was being performed in the upper 12 inches. Improved performance (6-18 percent) with depth was also observed in the sand media (Superior 30 and the existing F-105 sand). For limestone, Bayoxide and the GFH, a 10-20 percent improvement with depth was typically realized, with a few exceptions. Table 5-37. Calculated Percent Removals at 12-Inch and 24-Inch Depth | Column # Media | | Depth | Percent Removal | | | | |----------------|---------------------|-------|-----------------|--------|--------|--| | Column # | Media | Бериі | Turbidity | Phos-T | Phos-D | | | 1 and 2 | Existing AA | 12" | 89.9 | 83.7 | 90.2 | | | i anu z | Existing AA | 24" | 96.6 | 96.6 | 90.2 | | | 3 and 4 | Existing F-105 Sand | 12" | 61.5 | 45.7 | 15.6 | | | 3 and 4 | Existing F-103 Sand | 24" | 74.2 | 63.4 | 25.7 | | | 5 and 6 | 28x48 mesh AA | 12" | 83.9 | 89.3 | 76.3 | | | 5 and 6 | 20X40 IIIESII AA | 24" | 95.6 | 95.5 | 83.0 | | | 7 and 8 | 14x28 mesh AA | 12" | 70.5 | 51.0 | 80.4 | | | 7 and o | | 24" | 89.2 | 92.4 | 83.9 | | | 9 and 10 | Superior 30 Sand | 12" | 61.1 | 46.0 | 32.3 | | | 9 and 10 | | 24" | 72.8 | 62.1 | 38.0 | | | 11 and 12 | Limestone | 12" | 65.3 | 41.2 | 24.2 | | | 11 anu 12 | Limestone | 24" | 74.6 | 60.0 | 26.2 | | | 13 and 14 | Fe-Mod AA | 12" | 97.0 | 90.1 | [a] | | | 13 and 14 | re-wou AA | 24" | 99.7 | 90.7 | 86.6 | | | 15 and 16 | GEH | 12" | 81.5 | 92.4 | 74.6 | | | 13 and 10 | GFH | 24" | 96.3 | 88.2 | 82.1 | | | 17 and 18 | Payayida E 22 | 12" | 74.5 | 73.2 | 65.2 | | | 17 and 10 | Bayoxide E-33 | 24" | 86.2 | 88.4 | 83.0 | | [a] Insufficient data # 5.2.14 Comparison of Media and Effectiveness Three major considerations in evaluating media performance are: 1) effectiveness in removing constituents of concern, 2) hydraulic performance, and 3) undesirable side effects, such as an increase in dissolved aluminum concentration or pH. These three considerations are discussed in this section. #### Media Effectiveness in Contaminant Removal Media effectiveness can be evaluated by examining the average effluent concentration over the seven run study. Secondly, the effectiveness of a media in contaminant removal can be evaluated by calculating the average percent removal of a particular constituent (useful from a TMDL standpoint). Finally, an evaluation of the ability to produce an effluent that complies with the numerical limits for surface water discharge is important. Summarized in Table 5-38 are the data from the 4-inch filter column runs evaluated from these three perspectives. As can be seen from the data summarized in Table 5-38, the media with the lowest effluent concentration often has the highest percent removal and the best compliance with the Tahoe Basin surface water discharge limits, with a few exceptions. Based on each of the three water quality parameters evaluated in Table 5-38 (turbidity, total phosphorus and total nitrogen), media performance can be assigned a ranking based on percent removal (1 being the best percent removal, 11 being worst). To determine the best overall performing media (relative to each other) the rankings can then be averaged. An alternative to this approach is to simply take an average of the average percent removals. Summarized in Table 5-39 are the individual performance rankings for turbidity, total phosphorus and total nitrogen removal. Also listed in Table 5-39 is the average rank and the average of the average percent removals. Notice that the iron-modified activated alumina ranking is divided into three parts, reflecting the various runs and media depths. Iron-modified activated alumina, when operated at a bed depth of 24 inches (Runs 18-22) has the highest overall ranking of the media tested (and the greatest average percent removal). The second best performing media with respect to turbidity, total phosphorus and total nitrogen removal was the 28x48 mesh activated alumina, regardless of its relative age (Phase III or Phase IV media). The larger grain size activated alumina (14x28 mesh) was fourth in the parameter ranking, but had the second highest overall percent removal. The two sand media and the limestone, while still removing above 60 percent of the average constituents listed in Table 5-39, rank at the bottom for overall performance. #### **Hydraulic Performance** The amount of loading that a filter can sustain before developing excessive head loss and requiring maintenance to restore flow is a key issue in evaluating the filter media. In this regard, it is important, not to look just at the volume of storm water handled, but also to consider the quality of the storm water. A filter will be able to handle a higher volume of relatively clean storm water than relatively dirty storm water. It is believed that the most important constituent loadings to be considered with regard to hydraulic performance are the turbidity and TSS loadings. As turbidity and/or TSS are applied and removed in a filter, the filter becomes clogged and head loss is increased. In Table 5-40, the equivalent annual full-scale hydraulic, turbidity, and TSS loadings handled by the filters between interventions to restore flow are summarized. Although field performance and small-scale pilot performance may differ (actual hydraulic performance in the field is apparently better than predicted on small-scale), relative performance in the laboratory is probably a good indication of relative performance in the field. Ideally, full-scale filters should be able to operate at least three years without maintenance. Table 5-38. Summary of 4-Inch Filter Column Water Quality Performance for Turbidity, Total Phos. and Total Nitrogen | | | | Turbidity | | Total Phosphorus | | | Total Nitrogen | | | | |---------------------|---------|-------|----------------------------|-------------------|-------------------------------------|----------------------------|-------------------|------------------------------------|----------------------------|-------------------|-------------------------------------| | Media | Columns | Run | Avg. Eff
Conc.
(NTU) | Avg. %
Removal | Meets
Surface
Water
Limits | Avg. Eff
Conc.
(NTU) | Avg. %
Removal | Meets
Surface
Water
Limit | Avg. Eff
Conc.
(NTU) | Avg. %
Removal | Meets
Surface
Water
Limits | | Existing AA | 1 & 2 | All | 7.2 | 96.6 | 13 of 14 | <0.03 | 96.6 | 13 of 14 | 0.27 | 62.3 | 12 of 14 | | Existing F-105 Sand | 3 & 4 | All | 82.5 | 74.2 | 0 of 14 | 0.15 | 63.4 | 7 of 14 | 0.31 | 71.2 | 13 of 14 | | AA (28x48) | 5 & 6 | All | 12.4 | 95.6 | 9 of 14 | <0.03 | 65.5 | 13 of 14 | 0.27 | 65.1 | 11 of 14 | | AA (14x28) | 7 & 8 | All | 37.0 | 89.2 | 6 of 14 | 0.04 | 92.4 | 14 of 14 | 0.25 | 76.8 | 13 of 14 | | Superior 30 Sand | 9 & 10 | All | 88.7 | 72.8 | 0 of 14 | 0.16 | 62.1 | 6 of 14 | 0.47 | 49.2 | 9 of 14 | | Limestone | 11 & 12 | All | 84.2 | 74.6 | 0 of 14 | 0.16 | 60.0 | 7 of 14 | 0.43 | 53.8 | 11 of 14 | | Fe-Mod AA | 13 & 14 | 18-22 | 0.7 | 99.7 | 10 of 10 | <0.03 | 90.7 | 9 of 10 | 0.18 | 87.7 | 10 of 10 | | Fe-Mod AA | 13 & 14 | 23-24 | 18.4 | 93.2 | 0 of 4 | <0.03 | 100 | 4 of 4 | 0.46 | 7.0 | 2 of 4 | | Fe-Mod AA | 13 & 14 | All | 62.8 | 76.9 | 10 of 14 | <0.03 | 93.4 | 13 of 14 | 0.26 | 64.7 | 12 of 14 | | GFH | 15 & 16 | All | 8.1 | 96.3 | 12 of 14 | 0.05 | 88.2 | 12 of 14 | 0.41 | 43.3 | 9 of 14 | | Bayoxide | 17 & 18 | All | 51.3 | 86.2 | 5 of 14 | 0.05 | 88.4 | 12 of 14 | 0.42 | 51.6 | 10 of 14 | Table 5-39. Ranking of Media Effectiveness in Contaminant Removal in the Phase IV 4-Inch Filter Columns | Media | Columns | Runs | Individua | al Parameter | Avg. | Avg. | | |---------------------|---------|--------|-----------|--------------|-------|------|----------| | Wedia | Columns | Itulis | Turb | Phos | Tot-N | Rank | %Removal | | Fe-Mod AA | 13 & 14 | 18-22 | 1 | 6 | 1 | 2.67 | 92.7 | | Existing AA (28x48) | 1 & 2 | 18-24 | 2 | 2 | 6 | 3.33 | 85.2 | | AA (28x48) | 5 & 6 | 18-24 | 4 | 3 | 4 | 3.67 | 85.4 | | AA (14x28) | 7 & 8 | 18-24 | 6 | 5 | 2 | 4.33 | 86.1 | | Fe-Mod AA | 13 & 14 | 18-24 | 8 | 4 | 5 | 5.67 | 78.3 | | Fe-Mod AA | 13 & 14 | 23-24 | 5 | 1 | 11 | 5.67 | 66.7 | | GFH | 15 & 16 | 18-24 | 3 | 8 | 10 | 7.00 | 75.9 | | Bayoxide | 17 & 18 | 18-24 | 7 | 7 | 8 | 7.33 | 75.4 | | Existing F-105 Sand | 3 & 4 | 18-24 | 10 | 9 | 3 | 7.33 | 69.6 | | Limestone | 11 & 12 | 18-24 | 9 | 11 | 7 | 9.00 | 62.8 | | Superior 30 Sand | 9 & 10 | 18-24 | 11 | 10 | 9 | 10.0 | 61.4 | Table 5-40. Hydraulic Ranking of the various 4-Inch Column Media (Phase IV) | Rank Media | | Number
Interventions | Ft Filtered
Between | Load as Equivalent Years of Full Scale
Operation Between Interventionist | | | | | |------------|-----------------|-------------------------|------------------------|---|-----------|------|--|--| | | | interventions | Interventions | Hydraulic | Turbidity | TSS | | | | 1 | AA (14x48) | 5 | 165 | 1.8 | 1.2 | 0.36 | | | | 2 | F-105 Sand [2] | 5 | 163 | 1.8 | 1.1 | 0.33 | | | | 3 | Limestone | 5 | 127 | 1.4 | 0.98 | 0.29 | | | | 4 |
Superior 30 | 6 | 101 | 1.1 | 0.93 | 0.29 | | | | 5 | Bayoxide | 8 | 118 | 1.3 | 0.82 | 0.25 | | | | 6 | AA (28x48) | 11 | 95 | 1.1 | 0.55 | 0.17 | | | | 7 | GFH | 12 | 78 | 0.9 | 0.54 | 0.17 | | | | 8 | Existing AA [2] | 16 | 90 | 1.0 | 0.39 | 0.12 | | | | 9 | Fe-Mod. AA | 19 ^[1] | 50 | 0.6 | 0.35 | 0.10 | | | ^[1] The number of interventions normalized to seven Phase IV experimental runs The best performing media from a hydraulic standpoint was the 14x28 mesh activated alumina, filtering slightly more water before sand cap replacement than the existing F-105 sand. Both media handled about 1.8 years of hydraulic loading before intervention. However, the turbidity and TSS loadings before intervention were equivalent to only 1.1 to 1.2 and 0.33 to 0.36 years of full-scale operation, respectively. As observed in Section 5.2.2, the finer grain activated alumina, ^[2] Phase IV data only the iron-modified activated alumina and the GFH required the most interventions to maintain flow and filtered the least amount of storm water between interventions. ### Side Effects The most commonly observed undesirable effects of media filtration are the increase in effluent pH and dissolved alumina. As discussed in Section 5.3.10, a net increase in pH of 0.3 units was observed in the effluent of the 28x48 mesh activated alumina. However, all effluents from the 28x48 mesh activated alumina had pH values within the objectives established for receiving waters by LRWQCB (6.5 – 8.5). Filtration with the coarse activated alumina (14x28 mesh) had essentially no effect on storm water pH level. Filtration with the limestone media increased the storm water pH by an average of 0.5 pH units, and in one case, the effluent exceeded the upper objective of 8.5 (Column 11, Run 24 pH = 8.9). Both the iron-modified activated alumina and the GFH decreased the pH. Filtration with the iron-modified activated alumina decreased the pH by an average of 0.93 pH units. In two of 14 runs, the pH of the iron-modified activated alumina was below the receiving water objective of 6.5. The GFH media decreased the storm water pH by an average of approximately 2.1 units. The effluent pH of the GFH filters was consistently below 6.5. As discussed in Section 5.3.9, effluent from the activated alumina, limestone and GFH filters increased dissolved aluminum levels. The new 28x48 mesh activated alumina filters increased dissolved aluminum levels by nearly 250% (average effluent concentration = 54 μ g/L, which is slightly lower than the 83 μ g/L observed in the similar media in Phase III). Filtration with the larger 14x28 mesh activated alumina increased effluent Al-D by 375 percent (average effluent concentration = 64 μ g/L). For both media, most of the increase in effluent Al-D occurred in the first few experimental runs. The increase in effluent Al-D levels observed in the limestone filters was less significant (130 percent increase, with the average effluent concentration = 30 μ g/L). Of significance is that an increase in Al-D concentration was not measured in the effluent from the existing activated alumina filters, perhaps indicating that dissolved aluminum levels will drop with use and age. ### 5.2.15 Turbidity Correlations Because of the ease of measurement of turbidity, it would be useful if there was a good correlation between turbidity and other water quality parameters. Intuitively, there is a correlation between turbidity and TSS; however, there is no universal relationship between the two for storm water. Twelve different storm/snowmelt waters were collected in Phase III and eight more in this study (Phase IV). These data can be examined for relationships between TSS, total phosphorus and turbidity both before and after clarification. Shown in Figure 5-7 is a graph of influent (raw storm water) TSS vs. turbidity for the Phase III and Phase IV storm water samples used at the Pilot Facility. Figure 5-8 contains a graph of TSS vs. turbidity of the clarifier effluent data for the two study periods. Although the exact relationship is unknown, the data sets in both figures are fitted with linear regression line with associated R² values. The linear regressions both have good R² values; however, there is a conspicuous absence of data in the middle ranges. Figure 5-7. TSS vs. Turbidity Graph of the Phase III and IV Influent Storm Water Figure 5-8. TSS vs. Turbidity Graph of the Clarifier Effluent Used in the 4-Inch Filter Column Runs, Phase III and IV Correlations between turbidity and total phosphorus for the influent and clarifier effluent are presented in Figures 5-9 and 5-10. Neither data set has a high linear correlation (high R²). Figure 5-9. Total Phosphorus vs. Turbidity Graph of the Phase III and IV Influent Storm Water # 5.3 Jar Test Experimental Results For each batch of storm water collected, a series of jar-test experiments were conducted to determine the dose range of product effectiveness. Six chemicals (PASS-C, PAX-XL9, Jenchem 1720, SumalChlor 50, Superfloc A-100 and SoilFix IR) and three different jar test conditions (standard mixing, limited mixing, and colder water temperature) were evaluated. The apparent best chemical dose was determined by measuring the turbidity of the dosed storm water after mixing followed by 15 minutes of settling. After one hour of settling, turbidity was again measured and some jars were sampled for total and dissolved phosphorus analyses. Product literature for the chemicals used was provided in Appendix B of the M&O Plan. The procedures used in this study were presented in Section 2.1.2 and Appendix A of the M&O Plan. The specific jar test conditions for the standard mixing, mixing sensitivity and temperature sensitivity tests were presented in Table 3-8. Results of the jar tests are presented in the following sections, arranged by mixing condition. Because of the short jar test mixing conditions, results presented should not be interpreted as the best possible performance of the chemicals evaluated. Figure 5-10. Total Phosphorus vs. Turbidity Graph of the Clarifier Effluent Used in the 4-Inch Filter Column Runs, Phase III and IV # 5.3.1 Turbidity Removal Performance – Standard Mixing The ability of each of the products tested to achieve a settled turbidity below the Tahoe Basin benchmark for discharge to surface water (20 NTU) varied with the storm waters tested. A summary of the water quality of the storm waters used was presented in Table 4-2. The Phase IV jar test data (turbidity and phosphorus) are included in Tables D-1 through D-43 in Appendix D. The results of all of the jar test runs (seven storm waters x six chemicals x three mixing conditions) are presented graphically in Appendix E, Figures E-1 through E-114. Typical with chemical addition is that increasing the coagulant dose improves turbidity (settled) until a plateau is reached where additional coagulant will not improve turbidity for a wide range of doses. Beyond some point of additional doses, the settled turbidity will actually decrease. Poor treatment beyond some dose level is a common phenomenon in coagulant dosing and can be attributed to charge reversal. A typical jar test graph of settled turbidity versus dose is shown in Figure 5-11. For usefulness, the term "effective range" was used to define a range of chemical doses in the jar test runs where the settled turbidity (after 15 minutes) achieved the 20 NTU benchmark. As an example, in Figure 5-11, the "effective range" of the coagulant is approximately 55 mg/L to approximately 145 mg/L (dose expressed as liquid product). There are instances in which the settled turbidity never reached the 20 NTU benchmark (e.g. Figure E-23, Appendix E). In this case, there was no "effective range". In many cases there was a range of doses that provided settled turbidities near some minimum value or "flat spot" on dose response curve, even though the 20 NTU benchmark was not attained. The "treatment range" is the range of chemical doses where a leveling off of lowest turbidity values occurred, regardless of whether the 20 NTU benchmark was attained. In Figure 5-11, the treatment range is approximately 25 to 160 mg/L (15 minute settled turbidity, blue line). The treatment range is a subjective assessment determined graphically from each of the graphs in Appendix E. Figure 5-11. Typical Jar Test Graph (Run 18, Coagulant PAX-XL9) The coagulant dose that achieved the lowest turbidity (after 15 minutes of settling) was termed the "Best Turbidity Dose" (BTD). In Figure 5-11, the BTD for the coagulant PAX-XL9 on Run 18 water was 100 mg/L. Even waters in which the final settled turbidity was above 20 NTU had a BTD but no "effective range". The jar having the BTD was set aside and allowed to settle an additional 45 minutes and sampled for total and dissolved phosphorus. The BTD, effective range and the treatment range for the six chemicals and seven experimental runs are summarized in Table 5-41. For the PAC products, the BTD ranged from 20 to 290 mg/L. For the PAM products, the BTD ranged from 0.1 to 10 mg/L. It is clear that PASS-C, PAX-XL9 and JC1720 were the most effective chemicals for turbidity reduction. Only the JC1720 was able to attain the 20 NTU treatment benchmark after only 15 minutes of settling in every run. PASS-C and PAX-XL9 were always able to reduce the turbidity to less than 20 NTU after one hour of settling and generally to less than 20 after 15 minutes, with a few exceptions. SumalChlor 50 was the least effective PAC product tested. After 15 minutes of settling, the SumalChlor 50 attained the turbidity benchmark in only two of seven runs (five of seven after 1 hour of settling). Superfloc A-100 was the more effective of the PAM products, able to reduce the turbidity to <20 NTU in five of seven runs within 15 minutes. The SoilFix IR product was never able to attain treatment below 20 NTU. Table 5-41. Storm Water Used, Effective Dose and Treatment Range for the Chemicals Tested
in the Phase IV Jar Tests | Storm | Storm Water Used PAX-XL9® | | | | | | | | PAS | S-C® | | | | | SumalC | Chlor 50 |) | | | | |-------|---------------------------|--------------|------|--------------|-------------|-------------------|-------------|--------------|------|-------------|-------------|-------------------|-------------|--------------|--------|--------------|-------------|-------------------|-------------|--------------| | Run | Water
Type | Init
Turb | | Turb | | re Dose
20NTU) | | tment
nge | | Turb | | re Dose
20NTU) | | tment
nge | | Turb | | ve Dose
20NTU) | | tment
nge | | | Туре | (NTU) | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | | 17A | Rain | 158 | 70 | 17.4 | 50 | 105 | 25 | 125 | 50 | 22.3 | None | None | 25 | 155 | 25 | 71.9 | None | None | 15 | 35 | | 18 | Rain | 188 | 100 | 13.3 | 55 | 145 | 25 | 160 | 100 | 11.7 | 70 | 130 | 50 | 135 | 35 | 47.1 | None | None | 25 | 60 | | 19 | Rain | 805 | 100 | 35.8 | None | None | 25 | 150 | 100 | 25.8 | None | None | 25 | 150 | 20 | 60.6 | None | None | 20 | 45 | | 20 | Melt | 1698 | 290 | 5.0 | 45 | 350 | 75 | 350 | 110 | 14.1 | 100 | 160 | 50 | 400 | 45 | 15.8 | 45 | 45 | 30 | 60 | | 21 | Rain | 250 | 90 | 12.0 | 60 | 200 | 50 | 200 | 100 | 16.2 | 45 | 130 | 25 | 140 | 25 | 18.4 | 25 | 25 | 10 | 55 | | 22 | Melt | 383 | 125 | 8.9 | 40 | 180 | 25 | 200 | 100 | 7.9 | 45 | 255 | 25 | 275 | 30 | 29.0 | None | None | 10 | 80 | | 23 | Mix | 251 | 250 | 6.4 | 145 | 535 | 100 | 550 | 400 | 4.3 | 45 | 555 | 50 | 550 | 130 | 7.6 | 100 | 205 | 75 | 225 | | Storm | Water | Used | | , | Jenche | m 1720 |) | | | S | Superflo | oc A-10 | 0 | | | | Ciba So | oilFix IF | ₹ | | | Run | Water | Init
Turb | | Turb.
ose | | re Dose
20NTU) | | tment
nge | | Turb.
se | | ve Dose
20NTU) | | tment
nge | | Turb.
ose | | ve Dose
20NTU) | _ | tment
nge | | | Type | (NTU) | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | mg/L | NTU | Low
mg/L | High
mg/L | Low
mg/L | High
mg/L | | 17A | Rain | 158 | 120 | 12.5 | 25 | 165 | 20 | 175 | 1.20 | 18.6 | 1.00 | 1.20 | 0.50 | 2.5 | 0.80 | 34.7 | None | None | 0.25 | 1.40 | | 18 | Rain | 188 | 80 | 15.3 | 65 | 115 | 50 | 150 | 0.50 | 41.4 | None | None | 2.5 | 7.5 | 0.20 | 65.5 | None | None | 0.1 | 0.3 | | 19 | Rain | 805 | 30 | 13.0 | 15 | 90 | 10 | 140 | 2.75 | 19.6 | 2.55 | 2.8 | 0.75 | 3.5 | 1.60 | 55.1 | None | None | 0.4 | 2.50 | | 20 | Melt | 1698 | 240 | 8.3 | 25 | 350 | 25 | 300 | 10.0 | 12.0 | 8.75 | 12.0 | 8.0 | 15.0 | 7.00 | 38.2 | None | None | 5 | 10 | | 1 | | | | 40.0 | 60 | 100 | 50 | 125 | 0.35 | 42.8 | None | None | 0.1 | 0.6 | 0.10 | 78.5 | None | None | 0.1 | 0.3 | | 21 | Rain | 250 | 100 | 13.2 | 60 | 100 | | 0 | | _ | | | | | | | | | _ | | | 21 | Rain
Melt | 250
383 | 175 | 6.0 | 25 | 250 | 25 | 275 | 4.00 | 9.1 | 2.9 | 4.2 | 0.75 | 7.0 | 2.50 | 43.3 | None | None | 0.5 | 5.0 | ### **Effective Doses and Dose Ranges** By examining the data in Table 5-41 some conclusions about the Phase IV performance of the individual chemicals can be made. Summarized in Table 5-42 are the average (n = 7) BTD, the average turbidity attained at the BTD (15 minutes of settling), and the average span of the "effective" and "treatment ranges". Larger spans of the effective and treatment ranges mean that there would be more resiliency in the treatment system to provide treatment even with variations from a target dose. As indicated in Table 5-42, Jenchem 1720 had the lowest average turbidity after 15 minutes of settling at the BTD and, together with PAX-XL9 and PASS-C, had wide treatment ranges. Table 5-42. Average of the BTD Turbidly Dose, Average 15 Minute Settled Turbidity (at the BTD) and the Span of the Effective and Treatment Ranges | | Average | Average of the Settled | Average Span of | the Ranges (mg/L) | |-----------------|------------------------|---|-----------------|-------------------| | Chemical | Phase IV BTD
(mg/L) | Turbidity Values
(15 min. @ BTD, in NTU) | Effective Range | Treatment Range | | Jenchem 1720 | 135 | 10.2 | 183 | 205 | | PAX-XL9 | 146 | 14.1 | 187 | 201 | | PASS-C | 137 | 14.6 | 185 | 222 | | Superfloc A-100 | 2.8 | 23.7 | 1.3 | 3.6 | | SumalChlor 50 | 44.3 | 35.8 | 35 | 54 | | SoilFix IR | 1.8 | 51.3 | None | 2.0 | The BTD and ranges of effective doses versus storm water turbidity for the six chemicals are shown graphically in Figures 5-12 through 5-17. In the figures, a hollow data marker indicates that, at the BTD, the coagulant attained treatment at or below the 20 NTU benchmark. Solid data markers indicate that the chemical at the indicated dose resulted in a settled turbidity above 20 NTU. Range bars are shown on the successful jars indicating the upper and lower bounds of the effective range. From Figure 5-12, a dose of PAX-XL9 of approximately 100 mg/L provided treatment to below 20 NTU for almost all storm waters tested (under the conditions used). Similarly, a dose between 100-110 mg/L of PASS-C provided treatment below 20 NTU in six of the seven storm waters (Figure 5-13). From Figure 5-15, a range between 25 to 115 mg/L of JC1720 provided treatment to below 20 NTU in all seven runs. Superfloc A-100 performed quite well, although not as well at the PACs. SumalChlor 50 and SoilFix IR were relatively ineffective in turbidity removals, and no common doses were able to provide effective treatment for the variation of storm waters tested (Figures 5-14, 5-16 and 5-17). Both PAX-XL9 and PASS-C were included in the Phase III jar test runs. The ranges of effective doses (i.e. < 20 NTU) for PAX-XL9 and PASS-C for both phases are shown graphically in Figures 5-18 and 5-19, respectively. There were 10 different storm waters tested in Phase III and seven in Phase IV. From Figure 5-18 a dose of 100 mg/L of PAX-XL9 reduced the turbidity of 13 of 17 (76%) storm waters to below 20 NTU (after 15 minutes of settling in the jars). A dose of 100 mg/L of PASS-C treated 12 of 17 waters to below the turbidity benchmark (Figure 5-19). Based on both Phases III and IV, a dose of 100 mg/L appears to be the best general dose for the two chemicals. Figure 5-12. Range of Effective Doses – PAX-XL9 Figure 5-13. Range of Effective Doses – PASS-C Figure 5-14. Range of Effective Doses – SumalChlor 50 Figure 5-15. Range of Effective Doses – Jenchem 1720 Figure 5-16. Range of Effective Doses – Cytec Superfloc A-100 Figure 5-17. Range of Effective Doses – SoilFix IR Figure 5-18. Range of Effective Doses – PAX-XL9, Phases III and IV Figure 5-19. Range of Effective Doses – PASS-C, Phases III and IV ### **Change in Turbidity with Additional Settling Time** The best turbidity dose was selected after only 15 minutes of settling; however, all jars in Phase IV were allowed to settle an additional 45 minutes and turbidity was re-checked. As can be seen from the various figures in Appendix E, the 1 hour settled turbidity (red line) at times was appreciably lower than the 15 minute value (blue line). The one-hour BTD settled turbidity values are presented and compared to the 15-minute turbidity values in Table 5-43. Table 5-43. Settled Turbidities at 15 Minutes and One Hour at BTD | | | PAX-XL9 | | | PASS-C | | | SumalChlo | r 50 | |----------|-------------|--------------|----------------|--------------|--------------|---------------|--------------|--------------|----------------| | | Best Se | ttled Turbio | dity, NTU | Best Se | ttled Turbi | dity, NTU | Best S | ettled Turb | idity, NTU | | Run | 15 Min. | 1 Hour | %
Change | 15 Min. | 1 Hour | %
Change | 15 Min. | 1 Hour | %
Change | | 17A | 17.4 | 10.9 | -37.4 | 22.3 | 8.9 | -60.1 | 71.9 | 32.2 | -55.2 | | 18 | 13.3 | 8.3 | -38.0 | 11.7 | 8.2 | -29.9 | 47.1 | 19.8 | -58.0 | | 19 | 35.8 | 10.3 | -71.2 | 25.2 | 14.1 | -44.1 | 60.6 | 29.4 | -51.5 | | 20 | 5.0 | 2.1 | -58.0 | 14.1 | 5.1 | -63.8 | 15.8 | 5.2 | -67.1 | | 21 | 12.0 | 5.9 | -50.8 | 16.2 | 7.1 | -56.2 | 18.4 | 11.0 | -40.2 | | 22 | 8.9 | 6.4 | -28.1 | 7.9 | 4.3 | -45.6 | 29.0 | 12.1 | -58.3 | | 23 | 6.4 | 2.5 | -61.1 | 4.3 | 2.0 | -53.3 | 7.6 | 4.7 | -38.2 | | Mean = | 14.1 | 6.6 | -49.2 | 14.5 | 7.1 | -50.4 | 35.8 | 16.3 | -52.6 | | | | JC1720 | | Sı | perfloc A- | 100 | | SoilFix IF | ? | | | Best Se | ttled Turbio | dity, NTU | Best Se | ttled Turbi | dity, NTU | Best S | ettled Turb | idity, NTU | | Run | 15 Min. | 1 Hour | %
Change | 15 Min. | 1 Hour | %
Change | 15 Min. | 1 Hour | %
Change | | 17A | 12.5 | 10.2 | -18.4 | 18.6 | 15.0 | -19.4 | 34.7 | 28.3 | -18.4 | | 18 | 15.3 | 8.7 | -43.1 | 41.4 | 33.2 | -19.8 | 65.5 | 55.2 | -15.7 | | 4.0 | | | | | 4 4 | 40.0 | 55.1 | 48.1 | -12.7 | | 19 | 13.0 | 7.7 | -40.8 | 19.6 | 17.1 | -12.8 | 55.1 | 40.1 | -12.7 | | 19
20 | 13.0
8.3 | 7.7
3.3 | -40.8
-60.2 | 19.6
12.0 | 17.1
11.2 | -12.8
-6.7 | 38.2 | 21.2 | -44.5 | | | | | | | | | | _ | | | 20 | 8.3 | 3.3 | -60.2 | 12.0 | 11.2 | -6.7 | 38.2 | 21.2 | -44.5 | | 20
21 | 8.3
13.2 | 3.3
7.4 | -60.2
-43.9 | 12.0
42.8 | 11.2
35.3 | -6.7
-17.5 | 38.2
78.5 | 21.2
67.6 | -44.5
-13.9 | As expected, additional settling time increased turbidity removals. Turbidities after one hour of settling for the PAX-XL9, PASS-C, SumalChlor 50 dosed jars were typically 50 percent lower than the 15 minute values. Turbidities of the JC1720, which were quite good after only 15 minutes, improved an average of 38 percent after an additional 45 minutes of settling. Both of the PAM products had the least improvement in turbidity removal with additional settling time. ## 5.3.2 Sensitivity to Mixing In each experimental run, a second set of jar tests were conducted using the shortened mixing conditions
outlined in Table 3-8. Typically, six doses spanning a wide range were selected. Therefore, full mixing sensitivity performance curves for the various chemicals were not developed to the same extent as they were for standard mixing. Graphs for the mixing sensitivity jars are included in Appendix E. Like in the standard mixing jars, turbidity was measured after 15 minutes and 1 hour of settling. For relative comparison purposes, the BTD or a dose very close to the BTD was selected and the difference between turbidity readings for the standard mixing and mixing sensitivity jar tests was computed. These comparisons are summarized in Table 5-44 and Table 5-45 for 15 minutes and one hour of settling, respectively. On the average, the final settled turbidity after 15 minutes of the BTD was approximately 50 NTU higher in the mixing sensitivity jars than in the standard mixing jars for PAX-XL9, PASS-C and JC1720 (Table 5-44). After 1 hour of settling, the difference between the two mixing scenarios decreased to about 25 NTU for the same chemicals (Table 5-45). As can be seen in Figures E-25 and E-26, at times the treatment range was narrower in the mixing sensitivity jars than observed under standard mixing conditions. SumalChlor 50, which in general had a narrow range of effective doses, had an average difference of 84 NTU between the standard mixing and mixing sensitivity jars after 15 minutes. The difference in mixing also decreased for the SumalChlor 50 jars after one hour (average difference decreased to 25 NTU, Table 5-45). Not only is the settled turbidity affected by mixing but so is the treatment curve. As can be seen in Figures E-9, E-27, E-45, E-75 and E-111, the mixing sensitivity treatment curve was shifted to the left, indicating that smaller doses of SumalChlor 50 were required when the mixing conditions were shortened. Superfloc A-100 had an average difference of 32 NTU between the standard mixing and mixing sensitivity jars after 15 minutes, but the difference decreased to near zero after one hour of settling. The difference in turbidity removal performance for the SoilFix IR jars was also less after one hour than after 15 minutes of settling (21 vs. 40 NTU). # 5.3.3 Temperature Sensitivity Another set of jar tests was performed following the standard mixing jar test experiments (storm water at ambient temperature) using the same water cooled in an ice bath. Mixing conditions used for the temperature sensitivity runs were the same as those used in the standard mixing runs (see Table 3-8). Because the ambient temperature of the storm water used in the standard mixing runs was below 5°C in three of the experimental runs, no temperature sensitivity jar tests were completed for these runs. Typically, 6 jars of cold water with chemical doses spanning a wide range were used in the temperature sensitivity tests. As was the case for the mixing sensitivity tests, the temperature sensitivity tests were not conducted over the full dose range used for standard mixing. Graphs of the temperature sensitivity jar test results are included in Appendix E. Like the other jar tests, turbidity was measured after 15 minutes and one hour of settling. Table 5-44. Settled Turbidities at 15 Minutes for the Standard Mixing and Mixing Sensitivity Jars | | | PAX | -XL9 | | | P/ | ASS-C | | | Sumal | Chlor 50 | | |------|----------------|----------------------------|-----------------------------|----------------|----------------|----------------------------|-----------------------------|----------------|----------------|----------------------------|-----------------------------|----------------| | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 75 | 17.5 | 78.4 | 60.9 | 50 | 22.3 | 108 | 85.7 | 20 | 74.5 | 161 | 86.5 | | 18 | 125 | 13.8 | 110 | 96.2 | 100 | 11.7 | 65.6 | 53.9 | 35 | 47.1 | 178 | 131 | | 19 | 100 | 35.8 | 56.5 | 20.7 | 100 | 25.2 | 90.1 | 64.9 | 20 | 60.6 | 156 | 95.4 | | 20 | 150 | 10.4 | 29.7 | 19.3 | 100 | 19.0 | 45.2 | 26.2 | 50 | 43.8 | 33.8 | -10.0 | | 21 | 90 | 12.0 | 79.7 | 67.7 | 100 | 16.2 | 135 | 119 | 20 | 28.6 | 84.2 | 55.6 | | 22 | 100 | 10.6 | 73.3 | 62.7 | 75 | 13.9 | 28.0 | 14.1 | 30 | 29.0 | 89.8 | 60.8 | | 23 | 200 | 5.1 | 17.0 | 11.9 | 400 | 4.3 | 9.7 | 5.4 | 100 | 16.1 | 188 | 172 | | Avg= | 120 | 15.0 | 63.5 | 48.5 | 132 | 16.1 | 68.8 | 52.7 | 39.3 | 42.8 | 127 | 84.4 | | | | JC1 | 720 | | | Super | loc A-100 | | | Soil | Fix IR | | | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 100 | 13.0 | 40.5 | 27.5 | 1.25 | 21.2 | 46.3 | 25.1 | 1.0 | 42.1 | 88.7 | 46.6 | | 18 | 80 | 15.3 | 90.2 | 74.9 | 0.5 | 41.4 | 60.7 | 19.3 | 0.2 | 65.5 | 112 | 46.5 | | 19 | 30 | 13.0 | 80.0 | 67.0 | 2.75 | 19.6 | 24.5 | 4.9 | 1.0 | 77.4 | 81.2 | 3.8 | | 20 | 200 | 9.6 | 18.5 | 8.9 | 10.0 | 12.0 | 73.2 | 61.2 | 8.0 | 4.3 | 68.1 | 63.8 | | 21 | 100 | 13.2 | 167 | 154 | 0.35 | 42.9 | 112 | 69.2 | 0.1 | 78.5 | 126 | 47.5 | | 22 | 150 | 7.2 | 49.7 | 42.5 | 4.0 | 9.1 | 44.5 | 35.4 | 1.5 | 46.1 | 66.0 | 19.9 | | 23 | 200 | 3.4 | 17.6 | 14.2 | 1.0 | 22.6 | 34.4 | 11.8 | 0.5 | 43.6 | 95.0 | 51.4 | | Avg= | 123 | 10.7 | 66.2 | 55.5 | 2.8 | 24.1 | 56.5 | 32.4 | 1.8 | 51.1 | 91.0 | 39.9 | Table 5-45. Settled Turbidities at 1 hour for the Standard Mixing and Mixing Sensitivity Jars | | | PA | X-XL9 | | | P | ASS-C | | | SumalC | hlor 50 | | |------|----------------|----------------------------|-----------------------------|----------------|----------------|----------------------------|------------------------------|----------------|----------------|----------------------------|-----------------------------|----------------| | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
\(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 75 | 10.9 | 41.5 | 30.6 | 50.0 | 8.9 | 43.7 | 34.8 | 20 | 33.6 | 140 | 106.4 | | 18 | 125 | 10.4 | 50.3 | 39.9 | 100 | 8.2 | 35.2 | 27.0 | 35 | 19.8 | 74.8 | 55.0 | | 19 | 100 | 10.3 | 26.1 | 15.8 | 100 | 14.1 | 39.1 | 25.0 | 20 | 29.4 | 72.6 | 43.2 | | 20 | 150 | 3.2 | 12.2 | 9.0 | 100 | 10.5 | 19.1 | 8.6 | 50 | 9.7 | 14.8 | 5.1 | | 21 | 90 | 5.9 | 25.5 | 19.6 | 100 | 7.1 | 21.7 | 14.6 | 20 | 13.3 | 37.1 | 23.8 | | 22 | 100 | 6.2 | 32.3 | 26.1 | 75.0 | 5.9 | 20.4 | 14.5 | 30 | 12.1 | 46.5 | 34.4 | | 23 | 200 | 3.8 | 7.5 | 3.8 | 400 | 2.0 | 5.2 | 3.2 | 100 | 6.2 | 17.9 | 11.7 | | Avg= | 120 | 7.2 | 27.9 | 20.7 | 132 | 8.1 | 26.3 | 18.2 | 39 | 17.7 | 57.7 | 39.9 | | | | JC | 1720 | | | Super | floc A-100 | | | SoilFi | ix IR | | | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Mix. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 100 | 10.5 | 17.5 | 7.0 | 1.25 | 16.6 | 24.7 | 8.1 | 1.0 | 33.6 | 45.9 | 12.3 | | 18 | 80 | 8.7 | 35.4 | 26.7 | 0.50 | 33.2 | 42.0 | 8.8 | 0.2 | 55.2 | 97.2 | 42.0 | | 19 | 30 | 7.7 | 22.9 | 15.2 | 2.75 | 17.1 | 24.1 | 7.0 | 1.0 | 72.5 | 77.6 | 5.1 | | 20 | 200 | 4.2 | 11.7 | 7.5 | 10.0 | 11.2 | 71.6 | 60.4 | 8.0 | 31.4 | 46.2 | 14.8 | | 21 | 100 | 7.4 | 56.6 | 49.2 | 0.35 | 35.3 | 89.2 | 53.9 | 0.1 | 67.6 | 104 | 36.4 | | 22 | 150 | 4.8 | 26.3 | 21.5 | 4.0 | 8.7 | 19.9 | 11.2 | 1.5 | 44.7 | 50.4 | 5.7 | | 23 | 200 | 2.46 | 5.7 | 3.2 | 1.0 | 205 | 26.6 | -178 | 0.5 | 42.9 | 75.9 | 33.0 | | Avg= | 123 | 6.5 | 25.2 | 18.6 | 2.8 | 46.7 | 42.6 | -4.1 | 1.8 | 49.7 | 71.0 | 21.3 | For comparison purposes the BTD (or a dose very close to the BTD) was selected and the difference between turbidity readings for the standard mixing and temperature sensitivity jar tests was computed for each chemical in each run. These comparisons are summarized in Tables 5-46 and 5-47 for 15 minutes and one hour of settling, respectively. For most chemicals tested, there was very little difference in settled turbidity with water temperature. For PASS-C, PAX-XL9 and JC1720 the average difference in turbidities between the standard mixing runs at ambient temperature and the cold jars after 15 minutes of settling was less than 10 NTU. The difference was even smaller after one hour of settling (Table 5-47). The SumalChlor 50 jars had an average turbidity difference of 78 NTUs higher in the cold jars after 15 minutes of settling. This gap decreased to 25 NTU after one hour. It should be emphasized that these high differences are based on turbidities of both tests at the BTD of the standard mixing test. This is appropriate if the intent is to show how performance at a dose established for one temperature is impacted by operation at another temperature. However, this analysis does not compare the best possible performances with differing doses at the two temperatures. For example, by review of the Run 23 graph in Figure E-111, it can be seen that the BTD for SumalChlor 50 at the lower temperature was around 50 mg/L and that turbidity performance at this dose was similar to that of the standard mixing test at the 100 mg/L dose. There was little difference in the performance of the PAM products due to water temperature. If anything, the performance may be slightly better at colder water temperatures. ## 5.3.4 Jar Test Phosphorus Removal After one hour of settling, the BTD jars from the standard mixing tests were sampled and analyzed for total and dissolved
phosphorus. Complete phosphorus data collected for the jar test runs are presented in Appendix D. Turbidity and total phosphorus data for the BTD jars are summarized in Table 5-48. In Table 5-49, turbidity and dissolved phosphorus data are provided. As shown in Table 5-48, the removal of total phosphorus in the PAC dosed jars after one hour of settling averaged between 93.8 and 97.4 percent (Table 5-48). The JC1720 had the highest percent removal of Phos-T, removing an average (n = 7) of 97.4 percent. Average Phos-T percent removal at the BTD was 97.0 percent for the PAX-XL9, 93.9 percent for the PASS-C and 93.8 percent for the SumalChlor 50. The data for removal of dissolved phosphorus (Table 5-49) are more limited, but on average (n = 3) the PAC chemicals removed 100 percent of the Phos-D. In general, the PAM products were less successful in removing total and dissolved phosphorus. In addition to the BTD jar, in each run a second jar was selected for phosphorus sampling after one hour of settling. The second jar was typically the 100 mg/L dosed jar except when the BTD was 100 mg/L. In that case, another jar was selected. Turbidity and total phosphorus results of these "alternate" jar doses are presented in Table 5-50. Table 5-46. Settled Turbidities at 15 Minutes for the Standard Mixing and Temperature Sensitivity Jars | | | PAX | (-XL9 | | | Р | ASS-C | | | SumalC | Chlor 50 | | |------|----------------|----------------------------|------------------------------|----------------|----------------|----------------------------|------------------------------|----------------|----------------|----------------------------|------------------------------|----------------| | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 75 | 17.5 | 22.9 | 5.4 | 50 | 22.3 | 24.0 | 1.7 | 20 | 74.5 | 118 | 43.5 | | 19 | 100 | 35.8 | 27.6 | -8.2 | 100 | 25.2 | 67.1 | 41.9 | 20 | 60.6 | 79.0 | 18.4 | | 22 | 100 | 10.6 | 13.9 | 3.3 | 75 | 13.9 | 15.0 | 1.1 | 30 | 29.0 | 29.7 | 0.7 | | 23 | 200 | 5.1 | 5.1 | 0.0 | 400 | 4.3 | 8.4 | 4.1 | 100 | 16.1 | 267 | 251 | | Avg= | 120 | 15.0 | 17.4 | 0.1 | 132 | 16.1 | 28.6 | 12.2 | 39 | 42.8 | 123 | 78.4 | | | | JC. | 1720 | | | Supe | rfloc A-100 | | | SoilF | ix IR | | | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 100 | 13.0 | 19.1 | 6.1 | 1.25 | 21.2 | 23.0 | 1.8 | 1.0 | 42.1 | 38.0 | -4.1 | | 19 | 30 | 13.0 | 21.4 | 8.4 | 2.75 | 19.6 | 18.3 | -1.3 | 1.0 | 77.4 | 79.9 | 2.5 | | 22 | 150 | 7.2 | 8.7 | 1.5 | 4.0 | 9.1 | 19.4 | 10.3 | 1.5 | 46.1 | 41.6 | -4.5 | | 23 | 200 | 3.4 | 30.1 | 26.7 | 1.0 | 22.6 | 27.0 | 4.4 | 0.50 | 43.6 | 51.7 | 8.1 | | Avg= | 123 | 10.7 | 19.8 | 10.7 | 2.8 | 24.1 | 21.9 | 3.8 | 1.8 | 51.1 | 52.8 | 0.50 | Table 5-47. Settled Turbidities at 1 Hour for the Standard Mixing and Temperature Sensitivity Jars | | | PAX | -XL9 | | | Р | ASS-C | | | Sumal | Chlor 50 | | |------|----------------|----------------------------|------------------------------|----------------|----------------|----------------------------|------------------------------|----------------|----------------|----------------------------|------------------------------|----------------| | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 75 | 10.9 | 19.3 | 8.4 | 50 | 8.9 | 12.5 | 3.6 | 20 | 33.6 | 49.3 | 15.7 | | 19 | 100 | 10.3 | 20.4 | 10.1 | 100 | 14.1 | 24.1 | 10.0 | 20 | 29.4 | 23.0 | -6.4 | | 22 | 100 | 6.2 | 10.6 | 4.4 | 75 | 5.9 | 12.6 | 6.7 | 30 | 12.1 | 15.1 | 3.0 | | 23 | 200 | 3.8 | 2.1 | -1.7 | 400 | 2.0 | 4.6 | 2.6 | 100 | 6.2 | 94.9 | 88.7 | | Avg= | 120 | 7.2 | 13.1 | 5.3 | 132 | 8.1 | 13.5 | 5.7 | 39 | 17.7 | 45.6 | 25.3 | | | | JC1 | 720 | | | Supe | rfloc A-100 | | | Soil | Fix IR | | | Run | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp.
Sen. Turb.
(NTU) | Diff.
(NTU) | Dose
(mg/L) | Std. Mix
Turb.
(NTU) | Temp. Sen.
Turb.
(NTU) | Diff.
(NTU) | | 17A | 100 | 10.5 | 12.9 | 2.4 | 1.25 | 16.6 | 15.4 | -1.2 | 1.0 | 33.6 | 25.7 | -7.9 | | 19 | 30 | 7.7 | 11.8 | 4.1 | 2.75 | 17.1 | 17.2 | 0.1 | 1.0 | 72.5 | 71.4 | -1.1 | | 22 | 150 | 4.8 | 6.7 | 1.9 | 4.0 | 8.7 | 13.4 | 4.7 | 1.5 | 44.7 | 38.2 | -6.5 | | 23 | 200 | 2.5 | 1.5 | -1.0 | 1.0 | 205 | 22.5 | -183 | 0.5 | 42.9 | 45.5 | 2.6 | | Avg= | 123 | 6.5 | 8.2 | 1.9 | 2.8 | 46.7 | 17.1 | -44.7 | 1.8 | 49.7 | 45.2 | -3.2 | Table 5-48. Turbidity and Total Phosphorus Measured in the BTD Jars after One Hour of Settling | | Influent | | PA | X-XL9 | | | PA | ASS-C | | | Sumal | Chlor 50 | | |-----|--------------------|--------------------|-----------------------------|------------------|------------------------------|----------------|-----------------------------|------------------|------------------------------|----------------|-----------------------------|------------------|------------------------------| | Run | Phos-T
(mg/L) | Dose
(mg/
L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | | 17A | 0.12 | 70 | 10.9 | < 0.03 | 100 | 50 | 8.9 | < 0.03 | 100 | 25 | 32.2 | 0.03 | 75.0 | | 18 | 0.34 | 100 | 8.3 | < 0.03 | 100 | 100 | 8.2 | < 0.03 | 100 | 35 | 19.8 | < 0.03 | 100 | | 19 | 0.35 | 100 | 10.3 | < 0.03 | 100 | 100 | 14.1 | < 0.03 | 100 | 20 | 29.4 | < 0.03 | 100 | | 20 | 1.37 | 290 | 2.1 | < 0.03 | 100 | 110 | 5.1 | < 0.03 | 100 | 45 | 5.2 | < 0.03 | 100 | | 21 | 0.57 | 90 | 5.9 | < 0.03 | 100 | 100 | 7.1 | < 0.03 | 100 | 25 | 11.0 | < 0.03 | 100 | | 22 | 0.62 | 125 | 6.4 | < 0.03 | 100 | 100 | 4.3 | 0.15 | 75.8 | 30 | 12.1 | < 0.03 | 100 | | 23 | 0.76 | 250 | 2.5 | 0.16 | 78.9 | 400 | 2.0 | 0.14 | 81.6 | 130 | 4.7 | 0.14 | 81.6 | | | Percent
Removal | | | | 97.0 | | | | 93.9 | | | | 93.8 | | | Influent | | JC | 1720 | | | Super | floc A-100 | | | Ciba S | oilFix IR | | | Run | Phos-T
(mg/L) | Dose
(mg/
L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-T
(mg/L) | Percent
Phos-T
Removal | | 17A | 0.12 | 120 | 10.2 | < 0.03 | 100 | 1.20 | 15.0 | < 0.03 | 100 | 0.80 | 28.3 | 0.03 | 75.0 | | 18 | 0.34 | 70 | 8.7 | < 0.03 | 100 | 0.50 | 33.2 | < 0.03 | 100 | 0.20 | 55.2 | < 0.03 | 100 | | 19 | 0.35 | 30 | 7.7 | < 0.03 | 100 | 2.75 | 17.1 | < 0.03 | 100 | 1.60 | 48.1 | < 0.03 | 100 | | 20 | 1.37 | 240 | 3.3 | < 0.03 | 100 | 10.00 | 11.2 | < 0.03 | 100 | 7.00 | 21.2 | 0.09 | 93.4 | | 21 | 0.57 | 100 | 7.4 | < 0.03 | 100 | 0.35 | 35.3 | 0.06 | 89.5 | 0.10 | 67.6 | 0.13 | 77.2 | | 22 | 0.62 | 175 | 3.9 | < 0.03 | 100 | 4.00 | 8.7 | 0.11 | 82.3 | 2.50 | 33.6 | 0.13 | 79.0 | | 23 | 0.76 | 200 | 2.5 | 0.14 | 81.6 | 1.00 | 20.5 | 0.35 | 53.9 | 0.50 | 42.9 | 0.33 | 56.6 | | | Percent
Removal | | | | 97.4 | | | | 89.4 | | | | 83.0 | Table 5-49. Turbidity and Dissolved Phosphorus Measured in the BTD Jars after One Hour of Settling | | Influent | | PAX | -XL9 | | | PAS | SS-C | | | Sumal | Chlor 50 | | |-----------------------|------------------|----------------|-----------------------------|------------------|------------------------------|-----------------|-----------------------------|------------------|------------------------------|-----------------|-----------------------------|------------------|------------------------------| | Run | Phos-D
(mg/L) | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | | 20 | 0.06 | 290 | 2.1 | < 0.03 | 100 | 110 | 5.1 | < 0.03 | 100 | 45 | 5.2 | < 0.03 | 100 | | 22 | 0.07 | 125 | 6.4 | <0.03 | 100 | 100 | 4.3 | <0.03 | 100 | 30 | 12.1 | <0.03 | 100 | | 23 | 0.19 | 250 | 2.5 | <0.03 | 100 | 400 | 2.0 | <0.03 | 100 | 130 | 4.7 | <0.03 | 100 | | Average F
Phos-D R | | | | | 100 | | | | 100 | | | | 100 | | | Influent | JC1720 | | | | Superfloc A-100 | | | | Ciba SoilFix IR | | | | | Run | Phos-D
(mg/L) | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | Dose
(mg/L) | Final
Turbidity
(NTU) | Phos-D
(mg/L) | Percent
Phos-D
Removal | | 20 | 0.06 | 240 | 3.3 | < 0.03 | 100 | 10.00 | 11.2 | < 0.03 | 100 | 7.00 | 21.2 | 0.07 | 30.0 | | 22 | 0.07 | 175 | 3.9 | <0.03 | 100 | 4.00 | 8.7 | 0.08 | 11.1 | 2.50 | 33.6 | 0.08 | 11.1 | | 23 | 0.19 | 200 | 2.5 | <0.03 | 100 | 1.00 | 20.5 | 0.19 | 0 | 0.50 | 42.9 | 0.20 | -5.3 | | Average F
Phos-D R | | | | | 100 | | | | 37.0 | | | | 11.9 | In all cases, the average (n = 7) percent removals for doses different than the BTD (both higher and lower) were not as good as those measured for the BTD. For PASS-C, PAX-XL9 and JC1720 the Phos-T percent removal at 100 mg/L was less than that observed
with the BTD four of 13 times. A 100 mg/L dose of SumalChlor 50 removed on average 68.8 percent of the Phos-T while the BTD removed 97.4 percent of the Phos-T. The alternate dose selected for the PAM products was typically an excess dose. The Phos-T removal percentage for Superfloc A-100 was about the same regardless of dose. Increasing the dose of SoilFix IR slightly reduced the average Phos-T removal (Table 5-50). Table 5-50. Turbidity and Total Phosphorus Removals at the BTD and Alternate Dose after One Hour of Settling in the Jars | | | | Chemical Do | ose | Meas | ured Turb
(NTU) | idity (1 hr) | Ph | os-T Ren | noval | |----------|----------------|---------------|---------------------|----------------------|-------------|--------------------|--------------|-------------------|---------------------|---------------------| | Run | Chemical | BTD
(mg/L) | Alt. Dose
(mg/L) | Difference
(mg/L) | BTD | Alt.
Dose | Difference | Total-P
(mg/L) | BTD
%R | Alt. Dose
%R | | 17A | PASS-C | 50 | 100 | 50 | 8.9 | 15.2 | 6.3 | 0.12 | 100 | 100 | | 18 | PASS-C | 100 | 125 | 25 | 8.2 | 9.6 | 1.4 | 0.34 | 100 | 5.9 | | 19 | PASS-C | 100 | 130 | 30 | 14.1 | 15.2 | 1.1 | 0.35 | 100 | 100 | | 20 | PASS-C | 110 | 100 | -10 | 5.1 | 10.5 | 5.4 | 1.37 | 100 | 100 | | 21 | PASS-C | 100 | 20 | -80 | 7.1 | 57.4 | 50.3 | 0.57 | 100 | 78.9 | | 22 | PASS-C | 100 | 25
100 | -75 | 4.3 | 21.8
3.2 | 17.5 | 0.62 | 75.8 | 74.2 | | 23 | PASS-C | 400 | 100 | -300 | 2.0 | 3.2 | 1.2 | 0.76 | 81.6
93.9 | 80.3
77.0 | | 17A | PAX-XL9 | 70 | 100 | 30 | 10.9 | 14.1 | 3.2 | avg = 0.12 | 100 | 66.7 | | 18 | PAX-XL9 | 100 | 50 | -50 | 8.3 | 14.1 | 5.2
6.2 | 0.12 | 100 | 100 | | 19 | PAX-XL9 | 100 | 140 | 40 | 10.3 | 35.1 | 24.8 | 0.35 | 100 | 100 | | 20 | PAX-XL9 | 290 | 100 | -190 | 2.1 | 2.9 | 0.8 | 1.37 | 100 | 100 | | 21 | PAX-XL9 | 90 | 100 | 10 | 5.9 | 6.6 | 0.7 | 0.57 | 100 | 100 | | 22 | PAX-XL9 | 125 | 100 | -25 | 6.4 | 6.2 | -0.2 | 0.62 | 100 | 100 | | 23 | PAX-XL9 | 250 | 100 | -150 | 2.5 | 11.5 | 9.0 | 0.76 | 78.9 | 80.3 | | | | | | | | | | avg = | 97.0 | 92.4 | | 17A | JC1720 | 120 | 100 | -20 | 10.2 | 10.5 | 0.3 | 0.12 | 100 | 100 | | 18 | JC1720 | 70 | 100 | 30 | 8.7 | 9.1 | 0.4 | 0.34 | 100 | 100 | | 19 | JC1720 | 30 | 100 | 70 | 7.7 | 12.9 | 5.2 | 0.35 | 100 | 100 | | 20 | JC1720 | 240 | 100 | -140 | 3.3 | 3.6 | 0.3 | 1.37 | 100 | 100 | | 21 | JC1720 | 100 | 60 | -40 | 7.4 | 7.6 | 0.2 | 0.57 | 100 | 100 | | 22 | JC1720 | 175 | 100 | -75 | 3.9 | 5.5 | 1.6 | 0.62 | 100 | 100 | | 23 | JC1720 | 200 | 100 | -100 | 2.5 | 9.3 | 6.8 | 0.76 | 81.6 | -118 | | | | | | | | | | avg = | 97.4 | 68.8 | | 17A | SC 50 | 25 | 100 | 75 | 32.2 | 181 | 149 | 0.12 | 75.0 | 8.3 | | 18 | SC 50 | 35 | 100 | 65 | 19.8 | 194 | 174 | 0.34 | 100 | -35.3 | | 19
20 | SC 50
SC 50 | 20
45 | 100
90 | 80
45 | 29.4
5.2 | 500
11.9 | 471
6.7 | 0.35
1.37 | 100
100 | 51.4
100 | | 20 | SC 50
SC 50 | 45
25 | 100 | 45
75 | 5.∠
11.0 | 237 | 226 | 0.57 | 100 | 15.8 | | 22 | SC 50 | 30 | 100 | 75
70 | 12.1 | 87.7 | 75.6 | 0.62 | 100 | 82.3 | | 23 | SC 50 | 130 | 100 | -30 | 4.7 | 6.2 | 1.5 | 0.02 | 81.6 | 81.6 | | 23 | 00 00 | 130 | 100 | -30 | 7.7 | 0.2 | 1.0 | avg = | 93.8 | 43.4 | | 17A | A-100 | 1.20 | 2.00 | 0.80 | 15.0 | 18.3 | 3.3 | 0.12 | 100 | 100 | | 18 | A-100 | 0.50 | 1.00 | 0.50 | 33.2 | 56.7 | 23.5 | 0.34 | 100 | 100 | | 19 | A-100 | 2.75 | 4.00 | 1.25 | 17.1 | 51.3 | 34.2 | 0.35 | 100 | 100 | | 20 | A-100 | 10.00 | 13.00 | 3.00 | 11.2 | 12.2 | 1.0 | 1.37 | 100 | 94.2 | | 21 | A-100 | 0.35 | 0.60 | 0.25 | 35.3 | 69.1 | 33.8 | 0.57 | 89.5 | 80.7 | | 22 | A-100 | 4.00 | 8.00 | 4.00 | 8.7 | 68.3 | 59.6 | 0.62 | 82.3 | 71.0 | | 23 | A-100 | 1.00 | 8.00 | 7.00 | 20.5 | 140 | 120 | 0.76 | 53.9 | 51.3 | | | | | | | | | | avg = | 89.4 | 85.3 | | 17A | SoilFix IR | 0.80 | 1.30 | 0.50 | 28.3 | 31.1 | 3.0 | 0.12 | 75.0 | 75.0 | | 18 | SoilFix IR | 0.20 | 1.00 | 0.80 | 55.2 | 121 | 66 | 0.34 | 100 | 50.0 | | 19 | SoilFix IR | 1.60 | 2.00 | 0.40 | 48.1 | 75.5 | 27 | 0.35 | 100 | 100 | | 20 | SoilFix IR | 7.00 | 10.00 | 3.00 | 21.2 | 40.8 | 20 | 1.37 | 93.4 | 93.4 | | 21 | SoilFix IR | 0.10 | 1.00 | 0.90 | 67.6 | 166 | 98 | 0.57 | 77.2 | 45.6 | | 22 | SoilFix IR | 2.50 | 4.00 | 1.50 | 33.6 | 80.2 | 47 | 0.62 | 79.0 | 75.8 | | 23 | SoilFix IR | 0.50 | 4.00 | 3.50 | 42.9 | 152 | 109 | 0.76 | 56.6 | 68.4 | | | | | | | | | | avg = | 83.0 | 72.6 | # 5.4 Chemically-Enhanced Sedimentation Experiments Seven sets of sedimentation rate experiments were conducted in Phase IV (Experimental Runs 17A through 23). In each experiment, separate sedimentation tanks were filled with storm water dosed with either PAX-XL9, Jenchem 1720 or Superfloc A-100. A control tank without chemical was tested alongside the chemically-dosed tanks. A description of the tanks and an operational summary is presented in Section 3.4.1. Information on the storm water source, storm water quality and date collected were presented in Table 4-2. Chemical dose used in each tank was the BTD identified in the standard mixing jar test experiments. After filling, the sedimentation tanks were monitored for turbidity and phosphorus removal over time. Results of the sedimentation experiments are discussed below. # 5.4.1 Settling Tank Doses Target chemical doses used in the sedimentation experiments were determined from jar test runs conducted the previous day. Target versus actual dose was calculated by measuring the volume of chemical consumed after filling was complete. Listed in Table 5-51 are both the target chemical dose and the actual dose for each experiment. In all cases the variation between actual and target dose was less than 10 percent. Table 5-51. Summary of Coagulant Doses Used in the Sedimentation Experiments | Run | Chemical | Target Dose (BTD)
(mg/L) | Actual Dose
(mg/L) | |-----|-----------------|-----------------------------|-----------------------| | 17A | PAX-XL9 | 70 | 70 | | | JC1720 | 120 | 120 | | | Superfloc A-100 | 1.2 | 1.2 | | | PAX-XL9 | 100 | 100 | | 18 | JC1720 | 80 | 80 | | | Superfloc A-100 | 0.50 | 0.52 | | | PAX-XL9 | 100 | 105 | | 19 | JC1720 | 30 | 32 | | | Superfloc A-100 | 2.75 | 2.75 | | | PAX-XL9 | 290 | 290 | | 20 | JC1720 | 240 | 240 | | | Superfloc A-100 | 10.00 | 9.82 | | | PAX-XL9 | 90 | 92 | | 21 | JC1720 | 100 | 100 | | | Superfloc A-100 | 0.35 | 0.35 | | | PAX-XL9 | 125 | 125 | | 22 | JC1720 | 175 | 174 | | | Superfloc A-100 | 4.00 | 3.96 | | | PAX-XL9 | 250 | 247 | | 23 | JC1720 | 200 | 201 | | | Superfloc A-100 | 1.00 | 0.99 | ## 5.4.2 Turbidity Removal Turbidity and total and dissolved phosphorus of the dosed storm water inside the settling tanks was monitored five different times in the span of 8 hours at two different sampling depths. Samples were collected at time 0, 15 and 30 minutes, 1 and 8 hours after the filling cycle was completed. Samples were collected at Ports A (12 inches below the water surface) and D (48 inches below the water surface). Prior to emptying the settling tanks the following day an additional set of samples was collected for turbidity analyses. Turbidity data for the sedimentation tank experiments are tabulated in Appendix F. Listed in each of the tables is the "mean initial turbidity" of the influent water used. Graphs of turbidity versus settling time for each tank and experimental run are included in Appendix G. Each graph has a small inset graph to show the full 24-hour turbidity monitoring period. Turbidities at the two tank depths are shown on the graphs using colored lines (blue for Port A and red for Port D). A horizontal dashed line at 20 NTU is shown on each graph to mark the Tahoe Basin turbidity limit for discharge to surface water. A graph typical of those in Appendix G is shown in Figure 5-20. Figure 5-20. Typical Sedimentation Experiment Graph of Turbidity vs. Time The initial (T_0) sample for turbidity analysis was collected from each sampling port as soon as the tank was completely filled (9.5 minutes fill time). In some of the samples collected (data in Appendix F), it is evident that floc settling occurred prior to T_0 sample collection (see Figure G-12). In a few of the sedimentation experiments, the T_0 turbidity values ranged from values higher than the influent turbidity at the lower port (D) to substantially reduced values at the upper port (A), indicating that sedimentation was already in progress. The T_0 samples, therefore, may not represent the true starting point in the sedimentation experiments. In most runs, there was little difference in turbidity measured at the two sampling depths (little separation between the lines on the graphs). This observation has been noted in previous project phases as well. The two PAC chemicals (JC1720 and PAX-XL9) were very effective in reducing turbidity to below the 20 NTU limit within 8 hours of settling. For all runs, the majority of turbidity removal occurred within the first hour. In many of the runs, the PAM product (Superfloc A-100) was only slightly better than the control in reducing turbidity. Using the turbidities measured at Port D (4 feet below the surface), the settling times required to meet the 20 NTU benchmark were determined or estimated by linear interpolation or extrapolation. The results are presented in Table 5-52. Table 5-52. Estimated Time Required for Chemical Enhanced Sedimentation (Port D) Effluent to Meet the Turbidity Limit (20 NTU) | | Estimated Time Required (hours) to Attain a Turbidity of 20 NTU (listed by Run) | | | | | | | | | | | | | |----------|---|-----|-----|-----|-----|-----|-----|---------|--|--|--|--|--| | Chemical | 17A | 18 | 19 | 20 | 21 | 22 | 23 | Average | | | | | | | PAX-XL9 | 6.7 | 6.3 | 9.5 | 5.5 | 5.4 | 6.3 | 0.7 | 5.8 | | | | | | | JC1720 | 6.6 | 6.8 | 7.2 | 5.6 | 5.8 | 6.5 | 1.9 | 5.8 | | | | | | | A-100 | 36.6 | 44 | 82 | 50 | 45 | 44 | 50 |
50 | | | | | | | Control | 229 | 63 | 146 | 29 | 59 | 40 | 123 | 98 | | | | | | With the doses and storm waters used, the PAC products (JC1720 and PAX-XL9) generally demonstrated similar abilities to reduce turbidity. Both JC1720 and PAX-XL9 required an average (n = 7) of 5.8 hours to reduce the turbidity (Port D) to less than 20 NTU. By extrapolation, it is estimated that Superfloc A-100 (PAM) would have required an average of 50 hours to effect similar removal. It should be noted that, in the chemically-enhanced settling experiments, mixing (of the chemical with the storm water) was limited to a single, in-line static mixer (Komax® AP-1.5-4) to obtain rapid mixing of the chemical. Unlike the jar tests, there was no "slow mixing" step to enhance floc formation. SuperFloc A-100 performed reasonably well in the jar tests put poorly in the settling experiments. It is possible that A-100 is more sensitive to mixing, or the type of mixing that occurred in the static mixer. Additionally, higher floc settling velocities are required in the settling tanks (6 inches in the jars, 48 inches in the sedimentation tanks, for any given time). A slower falling (less dense) floc would require additional time in the sedimentation tanks to reach an equivalent turbidity measured in the jar study. It is thought, however, that sedimentation tank experiments are more representative of full-scale (field) performance because of the limited mixing and the distance the floc must fall for sedimentation. ### 5.4.3 Phosphorus Removal Samples for total and dissolved phosphorus analyses were collected from both sample ports at times 0, 0.25, 0.5, 1 and 8 hours. Results of the phosphorus analyses are included in Appendix F. Samples for phosphorus analyses were not collected at 24 hours. Both PAX-XL9 and JC1720 were able to reduce the total phosphorus concentration of the settled storm water (at Port D) to below the limit required for surface water discharge (0.1 mg-P/L) in six of seven runs (failing only in Run 22). In all but Run 22, JC1720 reduced the total phosphorus concentration to below the reporting limit (0.03 mg-P/L) within 8 hours. The PAX-XL9 reduced the total phosphorus concentration to below the reporting limit in five of seven runs within 8 hours (the end of monitoring for phosphorus). Superfloc-100 (PAM) was able to reduce the phosphorus to the Tahoe Basin limit of 0.1 mg-P/L only two of seven runs. The sampling time that the total phosphorus level was reduced to the limit of 0.1 mg-P/L and the turbidity at that time for each test are summarized in Table 5-53. Table 5-53. Time Required for the Sedimentation Tank Effluent to be Reduced Below the Total Phosphorus Limit for Surface Discharge (0.1 mg-P/L) | Run Inform | nation | | | | | | | | |------------|-----------------------------|------|------|------|-------|------|------|------| | | Exp. Run # | 17A | 18 | 19 | 20 | 21 | 22 | 23 | | | Initial SW Turbidity (NTU) | 170 | 191 | 841 | 1,764 | 256 | 408 | 316 | | | Initial SW Phos-T (mg/L) | 0.12 | 0.13 | 0.51 | 1.24 | 0.47 | 0.61 | 0.48 | | Chemical | | | | | | | | | | PAX-XL9 | Time (hr) to reach 0.1 mg/L | 0.25 | 8 | 0.25 | 1 | 8 | N | 8 | | T AX-XL9 | Turb (NTU) at that time | 91 | 11.5 | 123 | 36.3 | 7.1 | - | 2.9 | | JC1720 | Time (hr) to reach 0.1 mg/L | 0 | 8 | 0.25 | 0.25 | 1 | N | 1 | | 301720 | Turb (NTU) at that time | 166 | 12.3 | 85.5 | 47.5 | 50.2 | - | 22.5 | | A-100 | Time (hr) to reach 0.1 mg/L | 0 | N | 0.5 | N | N | N | Ν | | A-100 | Turb (NTU) at that time | 153 | - | 232 | - | - | - | - | | Control | Time (hr) to reach 0.1 mg/L | 0 | N | N | N | N | N | Ν | | Control | Turb (NTU) at that time | 156 | - | - | - | - | - | - | In many cases, JC1720 was able to reduce the total phosphorus concentration to below 0.1 mg-P/L faster than PAX-XL9. Not considering Run 17A when the Phos-T concentration was low, the average turbidity of the water in the JC1720 settling tank was 43.6 NTU at the time the phosphorus concentration was <0.1 mg-P/L. The average turbidity in the PAX-XL9 tank was 36.2 at the time the Phos-T concentration was reduced to below 0.1 mg-P/L. This indicates that turbidity in excess of the Tahoe Basin discharge benchmark of 20 NTU may have a total phosphorus concentration below the limit of 0.1 mg-P/L. # Chapter 6 Summary of Findings Key findings from Phase IV of the Caltrans Lake Tahoe Storm Water Small-Scale Pilot Treatment Project are summarized in this chapter. Suggestions for future small-scale testing are also discussed. # 6.1 Summary of Findings In Chapter 5, the results of the Phase IV testing program are presented in detail, arranged according to the three major components of the work, namely: 1) the 4-inch filter columns, 2) the jar tests, and 3) the chemically-enhanced sedimentation experiments. Key findings resulting from each of these areas of investigation are presented below. ### 6.1.1 4-Inch Filter Columns In Phase IV, eighteen 4-inch filter columns containing nine different media were loaded with clarified storm water during seven experimental runs. Storm water collected was generally representative of typical Tahoe Basin runoff, however after clarification, the water was even lower in the key parameters (turbidity, TSS, phos-T). Media evaluated included the existing fine sand (F-105) and 28x48 mesh activated alumina filter columns from Phase III, new 28x48 mesh activated alumina, 14x28 mesh activated alumina, Superior 30 sand, limestone, iron-modified activated alumina, granular ferric hydroxide and Bayoxide E-33. ### **Treatment Performance** Listed in Table 6-1 are the numbers of times that the column media pairs were able to produce an effluent at or below the limit required in the Tahoe Basin (LRWQCB or TRPA) for the upcoming regulated constituents. Summarized in Table 6-2 are the calculated average percent removals (load reductions) for monitored constituents of the column pairs for the seven experimental runs. Summarized in Table 6-3 are the average (n = 14) effluent concentrations of the column pairs for the same constituents. Filter media performance was ranked by percent removals of turbidity, total phosphorus and total nitrogen, and then those constituent-specific rankings were averaged to obtain a combined ranking for contaminant removals (Table 5-39). The actual percent removals (not the rankings) for the three constituents also were averaged (Table 5-39). Iron-modified activated alumina, when operated at a bed depth of 24 inches (Runs 18-22) was the highest ranked media tested (and had the greatest average percent removal). The second highest ranked media was the 28x48 mesh activated alumina, regardless of its condition and relative age (Phase III or Phase IV media). The larger grain size activated alumina (14x28 mesh) was fourth in the contaminant removal ranking, but had the second highest overall average percent removal. The two sand media (Superior 30 and F-105) and the limestone, while still removing above 60 percent of the constituents (averaged), are the lowest ranked media with regard to contaminant removals. Table 6-1 Summary of Phase IV 4-Inch Filter Column Performance – Removal Relative to Tahoe Basin Discharge Limits | Col# | Media | N | leets Infiltra | Meets Surface Water Discharge Limit ^[a] | | | | | | | | |-----------|------------------------------------|----------|----------------|--|----------|-----|---------------------|----------|----------|----------|----------| | | | Turb | Tot-P | Tot-N | Fe-T | TSS | Turb ^[a] | Tot-P | Tot-N | Fe-T | TSS | | - | Raw Storm Water | 1 of 7 | 6 of 7 | 7 of 7 | 0 of 7 | NL | 0 of 7 | 0 of 7 | 1 of 7 | 0 of 7 | 1 of 7 | | - | Clarifier Effluent | 3 of 7 | 7 of 7 | 7 of 7 | 2 of 7 | NL | 0 of 7 | 1 of 7 | 1 of 7 | 0 of 7 | 5 of 7 | | 1 and 2 | Existing Activated Alumina (28x48) | 14 of 14 | 14 of 14 | 14 of 14 | NM | NL | 13 of 14 | 13 of 14 | 12 of 14 | NM | 14 of 14 | | 3 and 4 | Existing Sand (F-105) | 14 of 14 | 14 of 14 | 14 of 14 | NM | NL | 0 of 14 | 7 of 14 | 13 of 14 | NM | 14 of 14 | | 5 and 6 | Activated Alumina (28x48 mesh) | 14 of 14 | 14 of 14 | 14 of 14 | NM | NL | 9 of 14 | 13 of 14 | 11 of 14 | NM | 14 of 14 | | 7 and 8 | Activated Alumina (14x28 mesh) | 14 of 14 | 14 of 14 | 14 of 14 | NM | NL | 6 of 14 | 14 of 14 | 13 of 14 | NM | 14 of 14 | | 9 and 10 | Superior 30 Sand | 14 of 14 | 14 of 14 | 14 of 14 | 12 of 14 | NL | 0 of 14 | 6 of 14 | 9 of 14 | 0 of 14 | 14 of 14 | | 11 and 12 | Limestone (#4 Limestone Sand) | 14 of 14 | 14 of 14 | 14 of 14 | 14 of 14 | NL | 0 of 14 | 7 of 14 | 11 of 14 | 0 of 14 | 14 of 14 | | 15 and16 | Granular Ferric Hydroxide | 14 of 14 | 14 of 14 | 14 of 14 | 14 of 14 | NL | 12 of 14 | 12 of 14 | 9 of 14 | 12 of 14 | 14 of 14 | | 17 and18 | Bayoxide E-33 (Iron Oxide) | 14 of 14 | 14 of 14 | 14 of 14 | 14 of 14 | NL | 5 of 14 | 12 of 14 | 10 of 14 | 5 of 14 | 14 of 14 | | 13 and 14 | Fe-Modified Activated Alumina | | | | | | | | | | | | | Runs 18-22, 24" bed depth | 10 of 10 | 10 of 10 | 10 of 10 | 10 of 10 | NL | 10 of 10 | 8 of 10 | 10 of 10 | 10 of 10 | 10 of 10 | | | Runs 23-24, 12" bed depth | 4 of 4 | 4 of 4 | 4 of 4 | 4 of 4 | NL | 0 of 4 | 4 of 4 | 2 of 4 | 0 of 4 | 4 of 4 | NL No limit established NM Not measured [[]a] Limits established by the LRWQCB (1994) as "total" constituents except for TSS in which the limit is based on TRPA discharge standards [[]b] Turbidity measured in the effluent sample collected for water quality analyses Table 6-2 Summary of Phase IV 4-Inch Filter Column Performance – Average Percent Load Reduction | Col# | Media | Average Percent Removal | | | | | | | | | | | |-----------|------------------------------------|-------------------------|------|--------|--------|-------|-------|------|------|-------|-------|--| | | | Turb ^[a] | TSS | Phos-T | Phos-D | Tot-N | TKN-D | Fe-T | AI-T | AI-D | AI-AS | | | - | Clarifier Effluent | 39.0 | 60.6 | 36.6 | -3.1 | -43.9 | -95.5 | 36.8 | 34.3 |
175 | -48.6 | | | 1 and 2 | Existing Activated Alumina (28x48) | 96.6 | 92.3 | 96.6 | 90.2 | 62.3 | 57.7 | NM | 95.2 | 64.5 | 88.5 | | | 3 and 4 | Existing Sand (F-105) | 74.2 | 85.9 | 63.4 | 25.7 | 71.2 | -66.2 | NM | 54.5 | 11.5 | 36.4 | | | 5 and 6 | Activated Alumina (28x48 mesh) | 95.6 | 96.1 | 95.5 | 83.0 | 65.1 | 75.2 | NM | 92.3 | -249 | 63.4 | | | 7 and 8 | Activated Alumina (14x28 mesh) | 89.2 | 94.2 | 92.4 | 83.9 | 76.8 | -23.8 | NM | 83.0 | -371 | 25.0 | | | 9 and 10 | Superior 30 Sand | 72.8 | 85.4 | 62.1 | 38.0 | 49.2 | -131 | 69.3 | 68.7 | 100 | 22.9 | | | 11 and 12 | Limestone (#4 Limestone Sand) | 74.6 | 87.4 | 60.0 | 26.2 | 53.8 | -123 | 70.9 | 69.1 | -130 | 24.2 | | | 15 and 16 | Granular Ferric Hydroxide | 96.3 | 95.0 | 88.2 | 82.1 | 43.3 | 36.3 | 96.1 | 95.8 | -14.7 | 73.0 | | | 17 and 18 | Bayoxide E-33 (Iron Oxide) | 86.2 | 93.1 | 88.4 | 83.0 | 51.6 | -40.9 | 84.8 | 84.1 | 19.1 | 43.1 | | | 13 and 14 | Fe-Modified Activated Alumina | | | | | | | | | | | | | | Runs 18-22, 24" bed depth | 99.7 | 98.0 | 90.7 | 73.2 | 87.7 | 79.8 | 99.9 | 99.9 | 100 | 99.6 | | | | Runs 23-24, 12" bed depth | 76.9 | 85.4 | 100 | 100 | 7.0 | 60.5 | 74.0 | 73.1 | 100 | 100 | | NM Not measured [[]a] Turbidity as measured in the effluent sample collected for water quality analyses Table 6-3 Summary of Phase IV 4-Inch Filter Column Performance – Average Effluent Concentration | | | Average Effluent Concentration | | | | | | | | | | | |-----------|------------------------------------|--------------------------------|--------|----------|----------|----------|----------|--------|--------|--------|--------|--| | Col# | Media | Turb ^[a] | TSS | Phos-T | Phos-D | Tot-N | TKN-D | Fe-T | AI-T | AI-D | AI-AS | | | | | (NTU) | (mg/L) | (mg-P/L) | (mg-P/L) | (mg-N/L) | (mg-N/L) | (µg/L) | (µg/L) | (µg/L) | (µg/L) | | | - | Clarifier Effluent | 325 | 158 | 0.35 | 0.12 | 1.07 | 0.30 | 7,660 | 5,083 | 54.1 | 360 | | | 1 and 2 | Existing Activated Alumina (28x48) | 7.2 | 5 | <0.03 | <0.03 | 0.27 | 0.10 | NM | 177 | <25 | 52 | | | 3 and 4 | Existing Sand (F-105) | 82.5 | 21 | 0.15 | 0.18 | 0.31 | 0.18 | 2,143 | 2,988 | <25 | 218 | | | 5 and 6 | Activated Alumina (28x48 mesh) | 12.4 | 5 | <0.03 | 0.04 | 0.27 | 0.13 | NM | 301 | 54 | 85 | | | 7 and 8 | Activated Alumina (14x28 mesh) | 37.0 | 11 | 0.04 | 0.03 | 0.25 | 0.12 | NM | 798 | 64 | 162 | | | 9 and 10 | Superior 30 Sand | 88.7 | 20 | 0.16 | 0.16 | 0.47 | 0.32 | NM | 1,561 | <25 | 214 | | | 11 and 12 | Limestone (#4 Limestone Sand) | 82.4 | 12 | 0.16 | 0.18 | 0.43 | 0.28 | 2,046 | 1,470 | 30 | 223 | | | 15 and 16 | Granular Ferric Hydroxide | 8.1 | 5 | 0.05 | 0.04 | 0.41 | 0.14 | 213 | 161 | <25 | 54 | | | 17 and 18 | Bayoxide E-33 (Iron Oxide) | 51.3 | 11 | 0.05 | 0.04 | 0.42 | 0.20 | 1,260 | 890 | <25 | 139 | | | 13 and 14 | Fe-Modified Activated Alumina | | | | | | | | | | | | | | Runs 18-22, 24" bed depth | 0.7 | 3 | 0.04 | <0.03 | 0.18 | 0.12 | <25 | <25 | <25 | <25 | | | | Runs 23-24, 12" bed depth | 62.8 | 22 | <0.03 | <0.03 | 0.46 | 0.10 | 1,690 | 1,320 | <25 | <25 | | NM Not measured [a] Turbidity as measured in the effluent sample collected for water quality analyses ## **Hydraulic Performance** Hydraulic performances of the media are summarized in Table 5-40 in Chapter 5. The best performing media from a hydraulic standpoint was the 14x28 mesh activated alumina, filtering slightly more water before sand cap replacement than the existing F-105 sand. The 14x28 mesh activated alumina filters handled an average hydraulic loading equal to 1.8 years of full-scale operation before sand cap replacement or other intervention was required. However, the turbidity and suspended solids loads handled to hydraulic failure were equivalent to only 1.2 and 0.36 years of full-scale operation. The finer grain activated alumina, the iron-modified activated alumina and the GFH filtered the least amount of storm water between interventions to restore flow. For these media, equivalent annual hydraulic, turbidity, and TSS loads between interventions ranged from 0.6 to 0.9, 0.35 to 0.54, and 0.10 to 0.17, respectively. The equivalent annual loadings are based on a full-scale filter receiving 90 feet (applied depth) of storm water per year at typical Tahoe Basin storm water constituent concentrations. Although actual experience with full-scale filters indicates hydraulic performance in the field may be better than in the small-scale pilot tests, the loadings sustained before hydraulic failure may be of concern for media filters. ### Media Side Effects Filtration through limestone and 28x48 mesh activated alumina (new and existing) media resulted in moderate increases in storm water pH, averaging about 0.5 and 0.3 units, respectively. The average increase in effluent pH was the same for the activated alumina, whether new or old; however the net increase measured in Phase IV (0.3 pH units) was less than observed in Phase III (0.6 pH units). Coarse mesh (14x28) mesh activated alumina had essentially no effect on storm water pH, as did the sand media (F-105 and Superior 30) and the Bayoxide. The iron-modified activated alumina media resulted in an average pH decrease of 0.85 units (larger impact with new media and diminishing with use), while the GFH media reduced the pH an average of 2.1 units. The average effluent pH from the GFH filters was around 5.3, which is below the Basin Plan objective of 6.5 for receiving waters. Leaching of dissolved aluminum from new activated alumina (both grain sizes) and limestone media was observed in Phase IV as in previous phases. However, no increase in dissolved aluminum concentrations was noted for the existing 28x48 mesh activated alumina filters that were continued in operation from Phase III. Apparently, the leaching of dissolved aluminum diminishes with use. ### 6.1.2 Jar Test Experiments Jar test experiments were conducted in seven separate runs using six different water treatment chemicals (PASS-C, PAX-XL9, Jenchem 1720, SumalChlor 50, Superfloc A-100 and Soilfix IR) and three different testing conditions (standard mixing, mixing sensitivity and temperature sensitivity). Key findings from the jar test experiments are summarized below: - The polyaluminum chloride (PAC) coagulants PASS-C, PAX-XL9 and Jenchem 1720 were the most effective chemicals for turbidity reduction in the jar tests. Jenchem 1720 (JC1720) was able to attain the 20 NTU treatment benchmark after 15 minutes of jar settling for all seven storm waters. - PASS-C and PAX-XL9 reduced the storm water turbidity to below the 20 NTU benchmark within 15 minutes of settling in 6 of 7 and 5 of 7 trials, respectively. In Phase III, both coagulants were able to attain the 20 NTU level in 7 of 9 trials. - PASS-C and PAX-XL9 were always able to reduce the turbidity to less than 20 NTU after one hour of settling and generally to less than 20 NTU after 15 minutes, with a few exceptions. - SumalChlor 50 was the least effective PAC product tested. After 15 minutes of settling, the SumalChlor 50 attained the turbidity benchmark in only two of seven runs (five of seven after one hour of settling). - Cytec Superfloc A-100 was the more effective of the two anionic polyacrylamide (PAM) products tested. Superfloc A-100 was able to reduce the turbidity in the jars to <20 NTU in five of seven runs within 15 minutes. The SoilFix IR product was never able to attain treatment below 20 NTU. - A dose of PAX-XL9 or PASS-C of approximately 100-110 mg/L provided treatment to below 20 NTU in nearly all storm waters tested (under the standard jar testing conditions used). A set dose somewhere between 25 and 115 mg/L of JC1720 would have provided treatment to below 20 NTU in all seven runs. SumalChlor 50 and SoilFix IR were relatively ineffective in turbidity removals, and no common doses were able to provide effective treatment for the storm waters tested. Superfloc A-100 was reasonably effective in turbidity removal in Phase IV, however no single effective dose could be identified that would treat all of the storm waters tested. - Considerable improvement in settled turbidity with additional settling time was observed in the standard mixing jars. Turbidities after one hour of settling for the PAX-XL9, PASS-C, and SumalChlor 50 dosed jars were typically 50 percent lower than after 15 minutes of settling. Turbidities of the JC1720 dosed jars, which were quite good after only 15 minutes, improved an average of 38 percent after an additional 45 minutes of settling. Both of the PAM products exhibited the least improvement in turbidity removal with additional settling time. - On the average, the final settled turbidity after 15 minutes of the BTD was approximately 50 NTU higher in the mixing sensitivity jars than in the standard mixing jars for PAX-XL9, PASS-C and JC1720. After one hour of settling, the difference between the two mixing scenarios decreased to about 25 NTU for the same chemicals. At times the overall range of treatment was narrower in the mixing sensitivity jars than observed under standard mixing conditions. - On the average, there was very little difference in settled turbidity with water temperature. For PASS-C, PAX-XL9 and JC1720 the average difference between the standard mixing runs at ambient temperature and the cold jars after 15 minutes of settling was less than 10 NTU, with the difference even smaller after one hour of settling. As with the other chemicals tested, there was little difference in the performance of the PAM products due to water temperature. If anything, the performance may be slightly better at colder water temperatures. - The removal of total phosphorus in the PAC dosed jars after one hour of settling averaged between 93.8 to 97.4 percent. The JC1720 had the highest percent removal of total phosphorus (Phos-T), removing an average (n = 7) of 97.4 percent. Average Phos-T percent removal at the best turbidity dose (BTD) was 97.0 percent for the PAX-XL9, 93.9 percent for the PASS-C and
93.8 percent for the SumalChlor 50. The data for removal of dissolved phosphorus (Phos-D) are more limited, but on average (n = 3) the PAC chemicals removed 100 percent of the Phos-D. In general, the PAM products are less successful in removing total and dissolved phosphorus. - In addition to the BTD jar, in each run a second jar was selected for phosphorus sampling after one hour of settling. The second jar was typically the 100 mg/L dosed jar, except when the BTD was 100 mg/L. In that case, another jar was selected. In all cases, the average (n = 7) percent removals for doses different than the BTD (both higher and lower) were not as good as those measured for the BTD. # 6.1.3 Chemically-Enhanced Sedimentation Experiments Seven sets of sedimentation rate experiments were conducted in Phase IV. In each experiment, separate sedimentation tanks were filled with storm water dosed with either PAX-XL9, Jenchem 1720 or Superfloc A-100. A control tank without chemical was tested alongside the chemically-dosed tanks. Key findings from the sedimentation experiments are summarized below: - The two PAC chemicals (Jenchem 1720 and PAX-XL9) were very effective in reducing turbidity to below the Tahoe Basin surface water discharge limit (20 NTU). Both JC1720 and PAX-XL9 required an average (n = 7) of 5.8 hours to reduce the turbidity to less than 20 NTU. For all runs, the majority (80-90 percent) of turbidity removal occurred within the first hour. In Phase III, PASS-C and PAX-XL9 were both able to reduce the storm water turbidity to below 20 NTU after 2 to 6 hours of settling (4 trials). - In many of the runs, the best performing PAM product (Superfloc A-100) was only slightly better than the control in reducing turbidity in the sedimentation tank experiments. The Superfloc A-100 required an average of 50 hours (extrapolated) to reduce the turbidity to 20 NTU. The reason that this chemical performed worse in the settling tank compared to the jar test experiments is unknown, but perhaps due to the lack of a slow mixing step and low density floc particles. - Both PAX-XL9 and JC1720 were able to reduce the total phosphorus concentration of the settled storm water to below the limit required for surface water discharge (0.1 mg-P/L) in six of seven runs (failing only in Run 22). In all but Run 22, JC1720 reduced the total phosphorus concentration to below the reporting limit (0.03 mg-P/L) within 8 hours. PAX-XL9 reduced the total phosphorus concentration to below the reporting limit in five of seven runs within 8 hours (the end of monitoring for phosphorus). The Superfloc A-100 product was able to reduce the phosphorus to the Tahoe Basin limit of 0.1 mg-P/L in only two of seven runs. ## 6.2 Conclusions Based on the findings presented above, the following conclusions are made: - 1. Iron-modified activated alumina demonstrated excellent treatment performance. It was the best media for turbidity (99.7 percent), TSS (98.0 percent), total nitrogen (87.7 percent), iron (99.9 percent) and aluminum (99.9 percent) removals. The removal of phosphorus was also good (90.7 percent). However, iron-modified activated alumina had the worst hydraulic performance. In this study, the 4-inch filter columns containing the iron-modified activated alumina required the most interventions (i.e. sand cap and media replacements) to maintain flow. Hydraulic, turbidity, and TSS loads handled between interventions to restore flow were equivalent to only 0.6, 0.35, and 0.1 years of full-scale operation, respectively. - 2. As observed in previous phases of this study, the 28x48 mesh DD-2 activated alumina continues to outperform most other media with regard to treatment performance. Both new and existing materials from Phase III were tested side-by-side, with little observable differences. Whether new or old, 28x48 mesh activated alumina removed 96-97 percent of the turbidity, 92-96 percent of TSS, 62-65 percent of the total nitrogen and 92-95 percent of the total aluminum. The 28x48 mesh DD-2 outperformed the ironmodified activated alumina in the removal of total phosphorus (96-97 percent). In the new material, some leaching/dissolution of dissolved aluminum was observed. This was not observed in the effluent of the existing material, indicating that with age, less dissolved aluminum in the effluent can be expected. A slight increase (0.3 units) in pH was measured in the effluents of both the new and old media. Between interventions (to restore flow) the new 28x48 mesh activated alumina handled hydraulic, turbidity, and TSS loads equivalent to only 1.1, 0.55, and 0.17 years of full-scale operation, respectively. However, a similar propensity for hydraulic failure has not been observed in the full-scale pilot filters. As observed in Phase III, disadvantages associated with activated alumina include poor hydraulics and elevated effluent pH and dissolved aluminum levels. - 3. Alternate mesh activated alumina (14x28) was less effective from a treatment standpoint than the smaller 28x48 mesh activated alumina, but still removed a considerable percentage of the key constituents (89 percent removal of turbidity, 94 percent of TSS, 92 percent total phosphorus). As observed with the finer material, some leaching/dissolution of aluminum was noted; however, there was no increase in pH. The 14x28 mesh activated alumina exhibited the best hydraulic performance of all the media tested, requiring the least interventions to restore flow. Between interventions to restore flow, the new 28x48 mesh activated alumina handled hydraulic, turbidity, and TSS loads equivalent to only 1.8, 1.2, and 0.36 years of full-scale operation, respectively. When treatment and hydraulic performance are considered together, the 14x28 mesh activated ranked high in the pilot study. - 4. Granular ferric hydroxide (GFH) media performed well, but not as good as the various activated alumina media. Filtration with GFH removed 96 percent of the influent turbidity, 95 percent of the TSS, 88 percent of the total phosphorus, 43 percent of the total nitrogen, 96 percent of the total iron and 96 percent of the total aluminum. The most significant disadvantage is that GFH decreases the storm water pH by an average of 2 pH - units. Several of the effluents were well below the Basin Plan objective for pH (6.5). An increase in effluent dissolved aluminum was noted (likely due to the low pH). Also, the GFH media performed poorly with respect to hydraulics (worse than the new 28x48 mesh activated alumina). - 5. The proprietary Bayoxide E-33 media performed better than the sand or limestone media, but was not overly impressive. The Bayoxide removed 86 percent of the turbidity, 88 percent of the total phosphorus and 52 percent of the total nitrogen. No increase in iron was detected in the effluent, even though this media is primarily pure iron oxide. This media ranked near the middle of all media tested with respect to hydraulic performance and the level of effort required to maintain flow. - 6. The remaining media (limestone, Superior 30 sand, and the existing F-105 sand) perform poorly with respect to constituent removals, as compared to the other media evaluated. However, in general they outperformed most other media (except 14x28 mesh activated alumina) hydraulically. The limestone and sand media removed 72-74 percent of the turbidity load, 85-87 percent of the TSS, 60-63 percent of the total phosphorus, and 50-71 percent of the total nitrogen. Although, these media were not able to meet the numerical limits for discharge to surface waters within the Tahoe Basin, they did accomplish substantial load removals and may have some potential from a TMDL standpoint. - 7. PASS-C, PAX-XL9 and Jenchem 1720 were the most effective chemicals evaluated in the jar tests to remove turbidity and phosphorus from the storm water. The JC1720 slightly outperformed the others by removing turbidity to below the 20 NTU benchmark after 15 minutes of settling for all storm waters tested. Additionally, the JC1720 demonstrated superior removal of phosphorus (97.4 percent) in the jar testing. - 8. Water temperature had little effect on the performance of the coagulants tested. However, elimination of slow mixing had a large effect on both final settled turbidity and the range of effectiveness after 15 minutes of settling. The performance gap closed somewhat after an additional 45 minutes of settling. - 9. In the settling tests, which have limited mixing similar to conditions expected in the field, both JC1720 and PAX-XL9 were able to reduce the turbidity to below 20 NTU after an average of 5.8 hours of settling. Phosphorus was reduced to below the 0.1 mg-P/L required for surface discharge in six of seven runs after 8 hours of settling using JC1720 and PAX-XL9. In many runs, the PAM product (Superfloc A-100) was only slightly better than the control. - 10. Phosphorus addition to the bulk storm water allowed conclusions, determinations and assessments of Phos-D removal efficiency in the various systems possible; since Phos-D was only present in the storm water when added (in 4 of 7 runs). In any particular run, some treatments were able to reduce the levels of Phos-D while others were not. Therefore, it is believed that adding low levels sodium phosphorus to the storm water provided a suitable simulation of soluble phosphorus which was absent in the storm water collected. # 6.3 Potential Future Testing Activities Based on the findings and conclusions presented above and the desire to establish practical alternative field treatments for storm water runoff, the following may be considered for future testing at the Lake Tahoe Storm Water Small-Scale Pilot Treatment Facility: # A. Granular Media Investigations - 1. Testing of various pretreatment (prior to filtration) methods, filter media grain sizes, and filter loading rates. Because of site constraints in most roadway runoff situations, there is a need to develop higher rate and smaller
foot-print filters than those currently being implemented on a full-scale basis. This will require higher hydraulic loading rates than those investigated in this study. To sustain higher filter loading rates, larger media grain sizes and improved pretreatment (prior to filtration) methods should be considered. The effect of these variables on treatment performance can be determined. - 2. Identification and testing of new alternate media that may be suitable for storm water filtration. - 3. Evaluation of the utility of layering different types of sorptive media. It is thought that some of the undesirable "side effects" such as elevated pH could be mitigated using one media to raise the pH followed by a second media layer that lowers pH. - 4. Evaluation of the benefits of using sand caps on top of other filter media. Sand caps have been used in the filters tested to date, but they have not been completely successful in protecting the underlying media from fouling. ### B. Chemical Treatment of Storm Water - 1. Study the settling characteristics of chemically-enhanced storm water at doses other than optimal. Many of the polyaluminum chloride coagulants have a wide range of effectiveness but little is known about the performance at the fringes of treatment. - 2. Additional assessments of the potential aquatic toxicity ramifications of chemical treatment. Multi-species toxicity testing of chemically-treated storm water (various chemicals) and resultant solids residues would be useful. - 3. Investigation of streaming current detection as an indicator of appropriate chemical dose. - 4. Particle size investigations to help in the understanding of turbidity and other contaminant removal mechanisms. # Appendix A Quality Control # PHASE IV QUALITY CONTROL REVIEW PROCEDURES Data collected during the testing and operation of the various storm water treatment units must be of sufficient quality to support the project goals. Specific, numeric data quality objectives (DQOs) were established in the project Sampling and Analysis Plan (SAP, Section 3 of the PIV Monitoring and Operation Plan). Various assessments (outlined in the following sections) of the data were made. #### **Data Review Components:** - 1. Electronic validation using the Caltrans Laboratory EDD Processing - 2. Data completeness - 3. Compliance with specified analytical methods - 4. Holding time and sample preservation - 5. Blanks - 6. Laboratory control samples (LCS) - 7. Matrix spike/matrix duplicates - 8. Laboratory duplicates - 9. Field duplicates - 10. Total/dissolved comparison - 11. Performance evaluation samples - 12. Analyte quantification/reporting limits # **Electronic Validation using the Caltrans Laboratory EDD Processing Tool** The contract laboratory (Pat-Chem, Moorpark, CA) was required to provide data in both hard copy and electronic formats (Caltrans EDD format). The EDD was required to have been processed using the Caltrans "error checker" tool to ensure the EDD format was correct and that lab QC samples were within acceptable ranges. Additionally, the contract laboratory provided complete QC documentation. The review of lab QC is outlined in subsequent sections. #### **Data Completeness** At the time of QC review, the lab report is checked against the C-of-C form listing requested parameters for sample analysis. Any sample analysis requested and not performed (or reported) by the laboratory is noted. Additionally, any samples lost or damaged in shipping to the extent that insufficient sample remains or that the sample itself is compromised, is noted. At the end of the project, completeness will be determined by dividing the number of data points intended for collection by the number of data points actually received or recorded. # **Compliance with Specified Analytical Methods** Lab reports were reviewed for compliance with the specified analytical method for each parameter measured. Required analytical methods were specified in Table 3-1 of the Monitoring and Operations Plan and are summarized in Table A-1. **Parameter Abbreviation Analytical Method** Alkalinity - Total Alk -T EPA 310.1 **Total Suspended Solids** TSS EPA 160.2 Volatile Suspended Solids **VSS** EPA 160.4 Nitrate + Nitrite Nitrogen $NO_3 + NO_2$ EPA 353.2 Total Kjeldahl Nitrogen (Filtered) TKN (D) EPA 351.3 Total Kjeldahl Nitrogen (Un-Filtered) TKN (T) EPA 351.3 Total Phosphorus (Filtered) Phos (D) EPA 365.3 Total Phosphorus (Un-Filtered) Phos (T) EPA 365.3 AI - TAluminum – Total EPA 200.8 EPA 200.8 Aluminum - Dissolved AI - DAI - AS Aluminum - Acid Soluble EPA 200.8 Iron - Total Fe-T EPA 200.7 Iron - Dissolved Fe -D EPA 200.7 TOC Total Organic Carbon EPA 415.1 Table A-1. Required Project Analytical Methods #### **Holding Time and Preservation** A review of the data was made with respect to compliance with approved holding times listed in the Caltrans Storm Water Monitoring Protocols Guidance Manual and also in the PIV M&O Plan (Table 3-1). A data quality objective of 99 percent (i.e., 99 percent of the project samples must be analyzed within approved sample holding times for each parameter) was established in the project's Monitoring and Operations Plan. Holding times are summarized in Table A-2. Note that holding times listed are for parameters properly preserved as outlined in Table 3-1 of the M&O Plan. Holding times are calculated from the time sample processing (field filtering and splitting) concludes to the beginning of analysis in the laboratory. Laboratory submittals were reviewed for holding time violations and results tabulated on a per run basis. Data for samples analyzed outside of specified holding times were considered "estimated" and issued the "J" data qualifier. An "a" reason code was issued to data qualified for holding time violations. Table A-2. Required Sample Holding Times | Parameter | Abbreviation | Holding Time | |---------------------------------------|-----------------------------------|--------------| | Alkalinity – Total | Alk -T | 14 days | | Total Suspended Solids | TSS | 7 days | | Volatile Suspended Solids | VSS | 7 days | | Nitrate + Nitrite Nitrogen | NO ₃ + NO ₂ | 28 days | | Total Kjeldahl Nitrogen (Filtered) | TKN (D) | 28 days | | Total Kjeldahl Nitrogen (Un-Filtered) | TKN (T) | 28 days | | Total Phosphorus (Filtered) | Phos (D) | 28 days | | Total Phosphorus (Un-Filtered) | Phos (T) | 28 days | | Aluminum – Total | AI – T | 180 days | | Aluminum – Dissolved | AI – D | 180 days | | Aluminum – Acid Soluble | AI – AS | 180 days | | Iron – Total | Fe -T | 180 days | | Iron – Dissolved | Fe -D | 180 days | | Total Organic Carbon | TOC | 28 days | # Analyte Quantification/Reporting Limits Laboratory results were reviewed for compliance with the required project reporting limits. Table A-3 lists the required reporting limits, which are consistent with the requirements set forth in the Storm Water Monitoring Protocols (Caltrans, 2000a). #### **Blanks** Several different types of blanks were used throughout this project to monitor contamination of the samples. Bottle blanks were prepared in the field by pouring certified HPLC grade water (Fisher or equivalent) directly into the sample containers, without the use of a secondary container and without filtering. Equipment blanks were also prepared in the field by rinsing randomly selected sampling equipment with de-ionized water and then processing the water like any other sample, including the filtration step. Laboratory blanks include reagent and method blanks and are prepared in the laboratory. A sample result was qualified "U" (anomalous) if the result was within 5 times that of the associated blank. An "i" reason code was assigned for method blank contamination; "k" for equipment blank contamination; "m" for bottle blank contamination; and "o" for trip blank contamination. **Parameter Abbreviation Required Reporting Limit** Units Specific Conductance EC µmho/cm рΗ 0.1 S.U **Turbidity** NTU Turb 0.1 ٥С Temperature 1 Temp Alkalinity - Total Alk -T 1 mg-CaCO₃/L **Total Suspended Solids** TSS 1 mg/L VSS Volatile Suspended Solids 1 mg/L Nitrate + Nitrite Nitrogen NO₃-N 0.1 mg-N/L Total Kjeldahl Nitrogen (Filtered) TKN (D) 0.1 mg-N/L Total Kjeldahl Nitrogen (Un-Filtered) TKN (T) 0.1 mg-N/L Total Phosphorus (Filtered) Phos (D) 0.03 mg-P/L Total Phosphorus (Un-Filtered) Phos (T) 0.03 mg-P/L Aluminum - Total AI - T25 μg/L Aluminum - Dissolved AI - D25 μg/L Aluminum - Acid Soluble AI - AS 25 μg/L Iron - Total Fe -T 25 μg/L Iron - Dissolved Fe -D 25 μg/L **Total Organic Carbon** TOC 1 mg/L Table A-3. Required Project Reporting Limits # **Laboratory Control Samples (LCS)** Laboratory control samples (LCS) are prepared in the laboratory. LCS are made by spiking known amounts (of analyte) into a clean matrix and are used to assess any matrix type effects on spike recoveries. Laboratory reports were reviewed for compliance of LCS recoveries with the recoveries specified in the Monitoring and Operations Plan and summarized in Table A-4 (accuracy column). A sample result was qualified "U" (anomalous) if the result was outside the control limits. A "q" reason code was assigned for LCS outside specified limits. | Parameter | Reporting | Accuracy | Precisi | on | | | | | | | | | |---------------------------------|-----------|--------------|-----------------------------------|-----------------|--|--|--|--|--|--|--|--| | r ai ailletei | Limit | (% Recovery) | Matrix Spike (RPD) ^[a] | Duplicate (RPD) | | | | | | | | | | Alkalinity | 1 mg/L | 80 – 120% | | 20% | | | | | | | | | | Total Suspended Solids | 1 mg/L | 80 – 120% | | 20% | | | | | | | | | | Volatile Suspended Solids | 1 mg/L | 80 – 120% | | 20% | | | | | | | | | | Nitrate + Nitrite -Nitrogen | 0.1 mg/L | 80 – 120% | 20% | 20% | | | | | | | | | | Total Kjeldahl Nitrogen (T&D) | 0.1 mg/L | 80 – 120% | 20% | 20% | | | | | | | | | | Phosphorus (T&D) | 0.03 mg/L | 80 – 120% | 20% | 20% | | | | | | | | | | Total Organic Carbon | 1 mg/L | 85 – 115% | 15% | 15%
 | | | | | | | | | Aluminum (T, D, & acid soluble) | 25 μg/L | 75 – 125% | 20% | 20% | | | | | | | | | | Iron (T&D) | 25 μg/L | 75 – 125% | 20% | 20% | | | | | | | | | Table A-4. Numerical Data Quality Objectives for Laboratory QC Samples [[]a] RPD = Relative Percent Difference #### Matrix Spike/Matrix Duplicates (MS/MSD) Matrix spikes and duplicates are prepared in the laboratory by laboratory personnel. The laboratory prepares matrix spike samples by splitting off three sample aliquots and adding known amounts of the target analyte to two of the three environmental sample aliquots. The results of the un-spiked sample are then compared to the spiked (MS) analysis results, and "percent recovery" is calculated. The results of the MS/MSD analyses are compared to the calculated recoveries and specified relative percent difference (RPD, listed in Table A-4) specified in the project's Sample and Analysis Plan. A sample result was qualified "U" (anomalous) if the result was outside the control limits. A "t" reason code was assigned for MS/MSD results outside specified limits. #### **Duplicates** Replicate samples for the assessment of precision were generated both in the field and the laboratory. The laboratory prepares duplicate samples by splitting one of the samples received. Field samples are prepared in the field by collecting a single sample and dividing it (splitting) into two separate containers (or bottle sets). Calculating the RPD assesses the precision of replicate samples. Acceptable project precision for laboratory duplicates is presented in Table A-4. If the agreement between replicates exceeds the RPD values listed, the data were considered "estimated" and both results were issued the "J" qualifier. An "e" reason code was assigned for laboratory duplicates outside the specified RPD. The acceptable RPD for field duplicates is 50 percent, as specified in the Caltrans Storm Water Monitoring Protocols Guidance Manual (Caltrans, 2000a). If the primary and duplicate results exceed this value, the data were considered "estimated" and both results issued the "J" qualifier. A "g" reason code was assigned for field duplicates imprecision. # **Total/Dissolved Comparison** Laboratory results for constituents in which both total and dissolved measurements were made were evaluated for agreement. If the dissolved sample result exceeds the total result by more than the reporting limit (or 10 percent), the data were considered "estimated" and both results were issued the "J" qualifier. If the dissolved sample result exceeds the total result by more than 2 times the reporting limit (or 20 percent), the data were "rejected" and both results were issued the "R" qualifier. The "c" reason code is used for qualified dissolved > total results. # **Performance Evaluation Samples** Performance evaluation (PE) samples are commercially prepared samples containing certified levels of known constituents. PE samples were purchased and sent to the laboratory "blind", alongside routine project samples. Laboratory reports for these samples were reviewed with respect to the control limits. #### DATA QUALIFIER AND REASON CODES #### **Data Qualifier Definitions** - U The material was analyzed for, but was not detected above the level of the associated value (the associated value represents a reporting limit that may or may not be elevated due to blank contamination (CTSW-RT-01-057). - J The analyte was positively identified; the associated numerical value is the approximate concentration of the analyte in the sample. The identification of the analyte is acceptable, but quality assurance criteria indicate that the quantitative values may be outside the normal expected range of precision, i.e., the quantitative value is considered estimated. - UJ This is a combination of the U and J flags. The analyte is not present. The reported value is considered to be an estimated contract required quantization limit (CRQL). The analyte was not detected above the reported sample quantitation limit. However, the reported quantitation limit is approximate and may or may not represent the actual limit of quantitation necessary to accurately and precisely measure the analyte in the sample. - R The sample result is rejected due to serious deficiencies in the ability to analyze the sample and meet quality control criteria. The presence or absence of the analyte cannot be verified. This flag denotes the failure of quality control criteria such that it can not be determined if the analyte is present or absent from the sample #### **Data Qualifier Reason Code Definitions** - a Holding time violation - c Dissolved concentration significantly exceeded the total concentration - e Laboratory duplicate imprecision - g Field duplicate imprecision - i Method blank contamination - k Equipment blank contamination - m Bottle blank contamination - o Trip blank contamination - q Laboratory control sample recovery failure - t Matrix spike/matrix spike duplicate recovery failure # **LABORATORY REPORT QC CHECKLIST (Phase IV)** | Date Sampled | | PatCh | nem ID Base Num | ber | | |-----------------|---------------------|------------|---------------------|-----|-----------| | Date Lab Rece | eived | ID Nu | ımber Range | | | | Date Reported | l | | | | | | Analysis Requ | ested/Received: | | | | | | # | Parameter | # | Parameter | # | Parameter | | | Acid-Al | | Alk-T | | Phos-T | | | Al-T | | Phos-D | | TSS | | | Fe-T | | TKN | | VSS | | | Al-D | | TKN-D | | NO2+NO3 | | | Fe-D | | TOC | | | | • | , | • | ed analytical metho | | | | Are there any h | olding time violati | ons (list) | | | | | Parameter | | N | lumber of Ac | ceptable De | termination | s* | | |-----------|-------|-----|--------------|-------------|-------------|-----|-----| | Parameter | Blank | LCS | LCS Dup | Dup | MS | MSD | SRM | | Acid-Al | | | | | | | | | AI-T | | | | | | | | | Fe-T | | | | | | | | | Al-D | | | | | | | | | Fe-D | | | | | | | | | Alk-T | | | | | | | | | Phos-D | | | | | | | | | TKN | | | | | | | | | TKN-D | | | | | | | | | Phos-T | | | | | | | | | TSS | | | | | | | | | VSS | | | | | | | | | NO2+NO3 | | | | | | | | | TOC | | | | | | | | ^{*}Acceptance criteria based on DQO specified in the M&O Plan (statistic = hits, %R, RPD). Table A-5. Phase IV Laboratory Sample Count and Qualifiers by Treatment System | Parameter | Colum | n Effluents | 12" an | d Interface | Jar Te | st Samples | Sed E | xp. Samples | Pro | ject Totals | | |-------------------------------|-------|-------------|--------|-------------|--------|-------------|-----------|-----------------|------------------|-------------|-------------| | (Lab) | Total | # Qualified | Total | # Qualified | Total | # Qualified | Total | # Qualified | # Determinations | # Qualified | % Qualified | | Acid Soluble Aluminum | 196 | 1 | | | | | | | 196 | 1 | 0.5 | | Aluminum - total | 196 | 1 | | | | | | | 196 | 1 | 0.5 | | Aluminum - dissolved | 196 | 0 | | | | | | | 196 | 0 | 0.0 | | Alkalinity - total | 196 | 0 | | | | | | | 196 | 0 | 0.0 | | Phosphorus - dissolved | 204 | 0 | 185 | 0 | 159 | 0 | 348 | 0 | 896 | 0 | 0.0 | | Kjeldahl Nitrogen - total | 196 | 28 | | | | | | | 196 | 28 | 14.3 | | Kjeldahl Nitrogen - dissolved | 196 | 28 | | | | | | | 196 | 28 | 14.3 | | Phosphorus - total | 204 | 0 | 185 | 0 | 159 | 0 | 348 | 0 | 896 | 0 | 0.0 | | Total Suspended Solids | 196 | 16 | | | | | | | 196 | 16 | 8.2 | | Nitrate + Nitrite | 196 | 0 | | | | | | | 196 | 0 | 0.0 | | Total Nitrogen (calculated) | 196 | 28 | | | | | | | 196 | 28 | 14.3 | | Iron - total | 120 | 0 | | | | | | | 120 | 0 | 0.0 | | Iron - dissolved | 120 | 0 | | | | | | | 120 | 0 | 0.0 | | Total Organic Carbon | 16 | 1 | | | | | | | 16 | 1 | 6.3 | | Volatile Suspended Solids | 8 | 1 | | | | | | | 8 | 1 | 12.5 | | | | | | | | | | lumber (Lab) = | 3,820 | 104 | 2.7 | | Parameter | | n Effluents | | d Interface | | st Samples | | xp. Samples | | ject Totals | | | (Field) | Total | # Qualified | Total | # Qualified | Total | # Qualified | Total | # Qualified | # Determinations | # Qualified | % Qualified | | Turbidity | 196 | 0 | 185 | 0 | 159 | 0 | 348 | 0 | 888 | 0 | 0.0 | | EC | 196 | 0 | 185 | 0 | 159 | 0 | 28 | 0 | 568 | 0 | 0.0 | | рН | 196 | 0 | 185 | 0 | 159 | 0 | 28 | 0 | 568 | 0 | 0.0 | | Temperature | 196 | 0 | 185 | 0 | 159 | 0 | 28 | 0 | 568 | 0 | 0.0 | | | | | | | | | Total N | umber (Field) = | 2,592 | 0 | 0.0 | | | | | | | | | Total (La | ab and Field) = | 6,412 | 104 | 1.6 | Table A-6. Phase IV Laboratory Duplicate Samples by Treatment System | Parameter | Column | Effluents | 12" and | Interface | Jar Test | Samples | Sed Exp | . Samples | Project Totals | | | |-------------------------------|--------|-----------|---------|-----------|----------|---------|---------|----------------|---------------------|--------|--------| | | # Dups | # Fail | # Dups | # Fail | # Dups | # Fail | # Dups | # Fail | # Duplicate Samples | # Fail | % Fail | | Acid Soluble Aluminum | 21 | 2 | | | | | | | 21 | 2 | 9.5 | | Aluminum - total | 21 | 0 | | | | | | | 21 | 0 | 0.0 | | Aluminum - dissolved | 21 | 3 | | | | | | | 21 | 3 | 14.3 | | Alkalinity - total | 21 | 0 | | | | | | | 21 | 0 | 0.0 | | Phosphorus - dissolved | 21 | 0 | 11 | 0 | 14 | 0 | 48 | 0 | 94 | 0 | 0.0 | | Kjeldahl Nitrogen - total | 21 | 3 | | | | | | | 21 | 3 | 14.3 | | Kjeldahl Nitrogen - dissolved | 21 | 5 | | | | | | | 21 | 5 | 23.8 | | Phosphorus - total | 21 | 1 | 11 | 0 | 14 | 0 | 48 | 0 | 94 | 1 | 1.1 | | Total Suspended Solids | 21 | 4 | | | | | | | 21 | 4 | 19.0 | | Nitrate + Nitrite | 21 | 0 | | | | | | | 21 | 0 | 0.0 | | Total Nitrogen (calculated) | 21 | 3 | | | | | | | 21 | 3 | 14.3 | | Iron - total | 15 | 0 | | | | | | | 15 | 0 | 0.0 | | Iron - dissolved | 15 | 3 | | | | | | | 15 | 3 | 20.0 | | Total Organic Carbon | 2 | 1 | | | | | | | 2 | 1 | 50.0 | | Volatile Suspended Solids | 0 | 0 | | | | | | | 0 | 0 | | | | | | | | | | | | | | • | | | | | | | | | | Total Number = | 409 | 25 | 6.1 | Table A-7. Phase
IV Equipment Blank Samples by Treatment System | Parameter | Column | Effluents | 12" and | Interface | Jar Test | Samples | Sed Ex | p. Samples | Project Totals | | | |-------------------------------|--------|-----------|---------|-----------|----------|---------|--------|----------------|--------------------|--------|-------| | | # Blks | # Hits | # Blks | # Hits | # Blks | # Hits | # Blks | # Hits | # Equipment Blanks | # Hits | % Hit | | Acid Soluble Aluminum | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Aluminum - total | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Aluminum - dissolved | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Alkalinity - total | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Phosphorus - dissolved | 14 | 0 | 14 | 0 | 15 | 0 | 24 | 0 | 67 | 0 | 0.0 | | Kjeldahl Nitrogen - total | 14 | 1 | | | | | | | 14 | 1 | 7.1 | | Kjeldahl Nitrogen - dissolved | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Phosphorus - total | 14 | 1 | 14 | 0 | 15 | 1 | 24 | 2 | 67 | 4 | 6.0 | | Total Suspended Solids | 14 | 1 | | | | | | | 14 | 1 | 7.1 | | Nitrate + Nitrite | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Total Nitrogen (calculated) | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | Iron - total | 7 | 1 | | | | | | | 7 | 1 | 14.3 | | Iron - dissolved | 7 | 0 | | | | | | | 7 | 0 | 0.0 | | Total Organic Carbon | 0 | 0 | | | | | | | 0 | 0 | 0.0 | | Volatile Suspended Solids | 0 | 0 | | | | | | | 0 | 0 | 0.0 | | | | | | | | | | | • | | | | | | | | | | | | Total Number = | 274 | 7 | 2.6 | Table A-8. Phase IV Bottle Blank Samples by Treatment System | Parameter | Column | Effluents | 12" and | Interface | Jar Test | Samples | Sed Ex | p. Samples | Pro | Project Totals | | | |-------------------------------|--------|-----------|---------|-----------|----------|---------|--------|----------------|-----------------|----------------|-------|--| | | # Blks | # Hits | # Blks | # Hits | # Blks | # Hits | # Blks | # Hits | # Bottle Blanks | # Hits | % Hit | | | Acid Soluble Aluminum | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Aluminum - total | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Aluminum - dissolved | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Alkalinity - total | 14 | 1 | | | | | | | 14 | 1 | 7.1 | | | Phosphorus - dissolved | 14 | 0 | 13 | 0 | 15 | 0 | 12 | 0 | 54 | 0 | 0.0 | | | Kjeldahl Nitrogen - total | 14 | 2 | | | | | | | 14 | 2 | 14.3 | | | Kjeldahl Nitrogen - dissolved | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Phosphorus - total | 14 | 2 | 13 | 0 | 15 | 2 | 12 | 1 | 54 | 5 | 9.3 | | | Total Suspended Solids | 14 | 2 | | | | | | | 14 | 2 | 14.3 | | | Nitrate + Nitrite | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Total Nitrogen (calculated) | 14 | 0 | | | | | | | 14 | 0 | 0.0 | | | Iron - total | 7 | 0 | | | | | | | 7 | 0 | 0.0 | | | Iron - dissolved | 7 | 0 | | | | | | | 7 | 0 | 0.0 | | | Total Organic Carbon | 4 | 1 | | | | | | | 4 | 1 | 25.0 | | | Volatile Suspended Solids | 0 | 0 | | | | | | | 0 | 0 | 0.0 | | | | _ | | _ | | - | | | | | | | | | | | | | | | | | Total Number = | 252 | 11 | 4.4 | | Table A-9. Phase IV QC Qualifier and Reason Code Sample Count | | 4-Inch F | ilter Column S | Samples | J | ar Test Sample | es | Settling | Experiment S | amples | |-------------------------------|-----------|----------------|-------------|-----------|----------------|-------------|-----------|--------------|-------------| | Parameter | # Samples | # Qualified | Qual/Reason | # Samples | # Qualified | Qual/Reason | # Samples | # Qualified | Qual/Reason | | pH (field) | 381 | 0 | | 159 | 0 | | 348 | 0 | | | EC (field) | 381 | 0 | | 159 | 0 | | 28 | 0 | | | Turbidity (field) | 381 | 0 | | 159 | 0 | | 28 | 0 | | | Temperature (field) | 381 | 0 | | 159 | 0 | | 28 | 0 | | | Alkalinity - total | 196 | 0 | | | | | | | | | Acid Soluble Aluminum | 196 | 1 | R, c | | | | | | | | Aluminum - total | 196 | 1 | R, c | | | | | | | | Aluminum - dissolved | 196 | 0 | | | | | | | | | Iron - dissolved | 120 | 0 | | | | | | | | | Iron - total | 120 | 0 | | | | | | | | | Phosphorus - dissolved | 389 | 0 | | 159 | 0 | | 348 | 0 | | | Phosphorus - total | 389 | 0 | | 159 | 0 | | 348 | 0 | | | Kjeldahl Nitrogen - dissolved | 196 | 28 | J, g | | | | | | | | Kjeldahl Nitrogen - total | 196 | 28 | J, g | | | | | | | | Nitrate + Nitrite | 196 | 0 | | | | | | | | | Total Nitrogen (calculated) | 196 | 28 | J, g | | | | | | | | Total Organic Carbon | 16 | 1 | J, g | | | | | | | | Total Organic Carbon | | 2 | U, m | | | | | | | | Total Suspended Solids | 196 | 16 | J, a | | | | | | | | Volatile Suspended Solids | 8 | 1 | J, a | | | | | | | Table B-1. 4-Inch Filter Column Feed Flow Rate and Volume Filtered | COLUMN 1 | (Existing Activ | rated Alumina) | | | | | | | | |---------------|------------------------|---------------------|-----------------|------------------|------------------|-----------------|------------------------|---------------------|----------------------| | Run
Number | Avg. Flowrate (mL/min) | Avg. Flowrate (gpd) | Tot. Vol
(L) | Tot Vol
(gal) | Application (ft) | Application (m) | Application (% Annual) | Loading
(Lpm/m2) | Loading
(gpm/ft2) | | 18 | 20.5 | 7.8 | 233.5 | 61.7 | 94.5 | 28.8 | 105.0 | 2.53 | 0.062 | | 19 | 20.8 | 7.9 | 108.7 | 28.7 | 44.0 | 13.4 | 48.9 | 2.56 | 0.063 | | 20 | 20.7 | 7.9 | 145.6 | 38.5 | 58.9 | 18.0 | 65.5 | 2.55 | 0.062 | | 21 | 20.3 | 7.7 | 176.8 | 46.7 | 71.6 | 21.8 | 79.5 | 2.51 | 0.061 | | 22 | 20.7 | 7.8 | 207.5 | 54.8 | 84.0 | 25.6 | 93.3 | 2.55 | 0.062 | | 23 | 20.3 | 7.7 | 203.3 | 53.7 | 82.3 | 25.1 | 91.4 | 2.50 | 0.061 | | 24 | 20.7 | 7.9 | 144.5 | 38.2 | 58.5 | 17.8 | 65.0 | 2.55 | 0.062 | | Average | 20.6 | 7.8 | 174.3 | 46.0 | 70.5 | 21.5 | 78.4 | 2.53 | 0.062 | | Total | - | - | 1,220 | 322 | 494 | 150 | 549 | - | - | | COLUMN 2 | (Existing Activ | /ated Alumina) | | | | | | | | |----------|-----------------|----------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.8 | 7.9 | 237.6 | 62.8 | 96.2 | 29.3 | 106.8 | 2.57 | 0.063 | | 19 | 20.3 | 7.7 | 119.7 | 31.6 | 48.4 | 14.8 | 53.8 | 2.50 | 0.061 | | 20 | 20.5 | 7.8 | 160.3 | 42.4 | 64.9 | 19.8 | 72.1 | 2.53 | 0.062 | | 21 | 20.3 | 7.7 | 172.0 | 45.4 | 69.6 | 21.2 | 77.3 | 2.51 | 0.062 | | 22 | 20.2 | 7.7 | 203.3 | 53.7 | 82.3 | 25.1 | 91.4 | 2.50 | 0.061 | | 23 | 20.1 | 7.6 | 201.2 | 53.2 | 81.4 | 24.8 | 90.5 | 2.48 | 0.061 | | 24 | 20.4 | 7.7 | 159.2 | 42.1 | 64.4 | 19.6 | 71.6 | 2.51 | 0.062 | | Average | 20.4 | 7.7 | 179.0 | 47.3 | 72.5 | 22.1 | 80.5 | 2.52 | 0.062 | | Total | - | - | 1,253 | 331 | 507 | 155 | 564 | - | - | | COLUMN 3 | (Existing F-10 | 5 Filter Sand) | | | | | | | | |----------|----------------|----------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.4 | 7.7 | 233.5 | 61.7 | 94.5 | 28.8 | 105.0 | 2.51 | 0.062 | | 19 | 20.4 | 7.7 | 104.6 | 27.6 | 42.3 | 12.9 | 47.0 | 2.51 | 0.062 | | 20 | 20.2 | 7.7 | 175.0 | 46.2 | 70.8 | 21.6 | 78.7 | 2.49 | 0.061 | | 21 | 20.3 | 7.7 | 175.3 | 46.3 | 70.9 | 21.6 | 78.8 | 2.51 | 0.062 | | 22 | 20.3 | 7.7 | 204.3 | 54.0 | 82.7 | 25.2 | 91.9 | 2.51 | 0.061 | | 23 | 20.4 | 7.7 | 205.4 | 54.3 | 83.1 | 25.3 | 92.4 | 2.51 | 0.062 | | 24 | 20.4 | 7.8 | 205.6 | 54.3 | 83.2 | 25.4 | 92.5 | 2.52 | 0.062 | | Average | 20.3 | 7.7 | 186.2 | 49.2 | 75.4 | 23.0 | 83.8 | 2.51 | 0.061 | | Total | - | - | 1,304 | 344 | 528 | 161 | 586 | - | - | | COLUMN 4 | (Existing F-10 | 5 Filter Sand) | | | | | | | | |----------|----------------|----------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 19.8 | 7.5 | 225.6 | 59.6 | 91.3 | 27.8 | 101.5 | 2.44 | 0.060 | | 19 | 21.2 | 8.1 | 121.6 | 32.1 | 49.2 | 15.0 | 54.7 | 2.62 | 0.064 | | 20 | 20.4 | 7.7 | 176.6 | 46.7 | 71.5 | 21.8 | 79.4 | 2.51 | 0.062 | | 21 | 20.3 | 7.7 | 172.5 | 45.6 | 69.8 | 21.3 | 77.6 | 2.50 | 0.061 | | 22 | 20.5 | 7.8 | 207.4 | 54.8 | 83.9 | 25.6 | 93.3 | 2.53 | 0.062 | | 23 | 20.2 | 7.7 | 203.3 | 53.7 | 82.3 | 25.1 | 91.4 | 2.49 | 0.061 | | 24 | 20.4 | 7.8 | 205.7 | 54.3 | 83.3 | 25.4 | 92.5 | 2.52 | 0.062 | | Average | 20.4 | 7.7 | 187.5 | 49.5 | 75.9 | 23.1 | 84.3 | 2.52 | 0.062 | | Total | - | - | 1,313 | 347 | 531 | 162 | 590 | - | - | Table B-1. 4-Inch Filter Column Feed Flow Rate and Volume Filtered, Continued | COLUMN 5 | (New 28x48 | 8 Mesh AA) | | | | | | | | |---------------|------------------------|---------------------|-----------------|------------------|------------------|-----------------|------------------------|---------------------|----------------------| | Run
Number | Avg. Flowrate (mL/min) | Avg. Flowrate (gpd) | Tot. Vol
(L) | Tot Vol
(gal) | Application (ft) | Application (m) | Application (% Annual) | Loading
(Lpm/m2) | Loading
(gpm/ft2) | | 18 | 20.3 | 7.7 | 234.1 | 61.8 | 94.7 | 28.9 | 105.3 | 2.51 | 0.061 | | 19 | 20.9 | 8.0 | 122.5 | 32.4 | 49.6 | 15.1 | 55.1 | 2.58 | 0.063 | | 20 | 20.1 | 7.7 | 171.1 | 45.2 | 69.2 | 21.1 | 76.9 | 2.48 | 0.061 | | 21 | 20.1 | 7.6 | 173.6 | 45.9 | 70.3 | 21.4 | 78.1 | 2.47 | 0.061 | | 22 | 20.4 | 7.7 | 204.7 | 54.1 | 82.8 | 25.3 | 92.1 | 2.51 | 0.062 | | 23 | 20.3 | 7.7 | 204.4 | 54.0 | 82.7 | 25.2 | 91.9 | 2.50 | 0.061 | | 24 | 20.4 | 7.8 | 152.7 | 40.3 | 61.8 | 18.8 | 68.7 | 2.52 | 0.062 | | Average | 20.4 | 7.7 | 180.4 | 47.7 | 73.0 | 22.3 | 81.1 | 2.51 | 0.062 | | Total | - | - | 1,263 |
334 | 511 | 156 | 568 | - | - | | COLUMN 6 | (New 28x48 | 3 Mesh AA) | | | | | | | | |----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.6 | 7.8 | 237.8 | 62.8 | 96.2 | 29.3 | 106.9 | 2.55 | 0.062 | | 19 | 21.3 | 8.1 | 112.2 | 29.6 | 45.4 | 13.8 | 50.5 | 2.63 | 0.065 | | 20 | 20.2 | 7.7 | 174.8 | 46.2 | 70.7 | 21.6 | 78.6 | 2.49 | 0.061 | | 21 | 19.9 | 7.6 | 170.6 | 45.1 | 69.0 | 21.0 | 76.7 | 2.46 | 0.060 | | 22 | 20.5 | 7.8 | 206.7 | 54.6 | 83.7 | 25.5 | 93.0 | 2.53 | 0.062 | | 23 | 20.2 | 7.7 | 204.1 | 53.9 | 82.6 | 25.2 | 91.8 | 2.50 | 0.061 | | 24 | 20.3 | 7.7 | 155.1 | 41.0 | 62.8 | 19.1 | 69.7 | 2.51 | 0.061 | | Average | 20.5 | 7.8 | 180.2 | 47.6 | 72.9 | 22.2 | 81.0 | 2.52 | 0.062 | | Total | - | - | 1,261 | 333 | 510 | 156 | 567 | - | - | | COLUMN 7 | (New 14x28 | 3 Mesh AA) | | | | | | | | |----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.5 | 7.8 | 236.5 | 62.5 | 95.7 | 29.2 | 106.4 | 2.53 | 0.062 | | 19 | 20.9 | 7.9 | 122.1 | 32.3 | 49.4 | 15.1 | 54.9 | 2.57 | 0.063 | | 20 | 20.3 | 7.7 | 176.5 | 46.6 | 71.4 | 21.8 | 79.4 | 2.51 | 0.061 | | 21 | 20.3 | 7.7 | 171.1 | 45.2 | 69.2 | 21.1 | 76.9 | 2.50 | 0.061 | | 22 | 20.4 | 7.8 | 206.3 | 54.5 | 83.5 | 25.4 | 92.8 | 2.52 | 0.062 | | 23 | 20.3 | 7.7 | 203.7 | 53.8 | 82.4 | 25.1 | 91.6 | 2.50 | 0.061 | | 24 | 20.3 | 7.7 | 181.4 | 47.9 | 73.4 | 22.4 | 81.6 | 2.51 | 0.061 | | Average | 20.4 | 7.8 | 185.4 | 49.0 | 75.0 | 22.9 | 83.4 | 2.52 | 0.062 | | Total | - | - | 1,298 | 343 | 525 | 160 | 584 | - | - | | COLUMN 8 | (New 14x28 | 3 Mesh AA) | | | | | | | | |----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.2 | 7.7 | 232.6 | 61.5 | 94.1 | 28.7 | 104.6 | 2.49 | 0.061 | | 19 | 20.8 | 7.9 | 120.0 | 31.7 | 48.6 | 14.8 | 54.0 | 2.56 | 0.063 | | 20 | 20.3 | 7.7 | 175.9 | 46.5 | 71.2 | 21.7 | 79.1 | 2.50 | 0.061 | | 21 | 20.2 | 7.7 | 175.1 | 46.3 | 70.9 | 21.6 | 78.7 | 2.49 | 0.061 | | 22 | 20.7 | 7.9 | 209.8 | 55.4 | 84.9 | 25.9 | 94.3 | 2.56 | 0.063 | | 23 | 20.6 | 7.8 | 206.9 | 54.7 | 83.7 | 25.5 | 93.0 | 2.54 | 0.062 | | 24 | 20.1 | 7.6 | 202.8 | 53.6 | 82.1 | 25.0 | 91.2 | 2.48 | 0.061 | | Average | 20.4 | 7.8 | 189.0 | 49.9 | 76.5 | 23.3 | 85.0 | 2.52 | 0.062 | | Total | - | - | 1,323 | 350 | 535 | 163 | 595 | - | - | Table B-1. 4-Inch Filter Column Feed Flow Rate and Volume Filtered, Continued | COLUMN 9 | (Superior | · 30 Sand) | | | | | | | | |----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.6 | 7.8 | 235.8 | 62.3 | 95.4 | 29.1 | 106.0 | 2.54 | 0.062 | | 19 | 20.6 | 7.8 | 120.6 | 31.9 | 48.8 | 14.9 | 54.2 | 2.55 | 0.062 | | 20 | 20.2 | 7.7 | 169.7 | 44.8 | 68.7 | 20.9 | 76.3 | 2.49 | 0.061 | | 21 | 20.3 | 7.7 | 177.1 | 46.8 | 71.7 | 21.8 | 79.6 | 2.51 | 0.061 | | 22 | 20.9 | 7.9 | 210.7 | 55.7 | 85.3 | 26.0 | 94.8 | 2.58 | 0.063 | | 23 | 20.2 | 7.7 | 204.0 | 53.9 | 82.6 | 25.2 | 91.7 | 2.50 | 0.061 | | 24 | 20.2 | 7.7 | 203.7 | 53.8 | 82.4 | 25.1 | 91.6 | 2.49 | 0.061 | | Average | 20.4 | 7.8 | 188.8 | 49.9 | 76.4 | 23.3 | 84.9 | 2.52 | 0.062 | | Total | - | - | 1,322 | 349 | 535 | 163 | 594 | - | - | | COLUMN 10 | (Superior | 30 Sand) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.1 | 7.7 | 230.8 | 61.0 | 93.4 | 28.5 | 103.8 | 2.49 | 0.061 | | 19 | 20.9 | 7.9 | 122.2 | 32.3 | 49.5 | 15.1 | 55.0 | 2.58 | 0.063 | | 20 | 20.4 | 7.8 | 173.6 | 45.9 | 70.3 | 21.4 | 78.1 | 2.52 | 0.062 | | 21 | 20.8 | 7.9 | 180.4 | 47.7 | 73.0 | 22.3 | 81.1 | 2.57 | 0.063 | | 22 | 20.6 | 7.8 | 207.9 | 54.9 | 84.1 | 25.6 | 93.5 | 2.54 | 0.062 | | 23 | 20.1 | 7.6 | 202.5 | 53.5 | 82.0 | 25.0 | 91.1 | 2.48 | 0.061 | | 24 | 20.3 | 7.7 | 204.3 | 54.0 | 82.7 | 25.2 | 91.9 | 2.50 | 0.061 | | Average | 20.5 | 7.8 | 188.8 | 49.9 | 76.4 | 23.3 | 84.9 | 2.53 | 0.062 | | Total | - | - | 1,322 | 349 | 535 | 163 | 594 | - | - | | COLUMN 11 | (Lime | stone) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.5 | 7.8 | 235.8 | 62.3 | 95.4 | 29.1 | 106.0 | 2.52 | 0.062 | | 19 | 20.4 | 7.8 | 119.4 | 31.5 | 48.3 | 14.7 | 53.7 | 2.52 | 0.062 | | 20 | 20.5 | 7.8 | 177.8 | 47.0 | 72.0 | 21.9 | 80.0 | 2.53 | 0.062 | | 21 | 20.2 | 7.7 | 174.9 | 46.2 | 70.8 | 21.6 | 78.7 | 2.49 | 0.061 | | 22 | 20.8 | 7.9 | 209.6 | 55.4 | 84.8 | 25.9 | 94.3 | 2.57 | 0.063 | | 23 | 20.4 | 7.8 | 205.6 | 54.3 | 83.2 | 25.4 | 92.5 | 2.52 | 0.062 | | 24 | 20.5 | 7.8 | 206.5 | 54.6 | 83.6 | 25.5 | 92.9 | 2.53 | 0.062 | | Average | 20.5 | 7.8 | 189.9 | 50.2 | 76.9 | 23.4 | 85.4 | 2.53 | 0.062 | | Total | - | - | 1,330 | 351 | 538 | 164 | 598 | - | - | | COLUMN 12 | (Lime | stone) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.6 | 7.8 | 233.0 | 61.6 | 94.3 | 28.7 | 104.8 | 2.54 | 0.062 | | 19 | 21.0 | 8.0 | 122.9 | 32.5 | 49.7 | 15.2 | 55.3 | 2.59 | 0.064 | | 20 | 20.1 | 7.6 | 173.9 | 45.9 | 70.4 | 21.5 | 78.2 | 2.48 | 0.061 | | 21 | 20.8 | 7.9 | 179.5 | 47.4 | 72.6 | 22.1 | 80.7 | 2.56 | 0.063 | | 22 | 20.6 | 7.8 | 207.3 | 54.8 | 83.9 | 25.6 | 93.2 | 2.54 | 0.062 | | 23 | 20.3 | 7.7 | 204.9 | 54.1 | 82.9 | 25.3 | 92.1 | 2.51 | 0.061 | | 24 | 20.8 | 7.9 | 209.2 | 55.3 | 84.7 | 25.8 | 94.1 | 2.56 | 0.063 | | Average | 20.6 | 7.8 | 190.1 | 50.2 | 76.9 | 23.5 | 85.5 | 2.54 | 0.062 | | Total | - | - | 1,331 | 352 | 539 | 164 | 598 | - | - | Table B-1. 4-Inch Filter Column Feed Flow Rate and Volume Filtered, Continued | COLUMN 13 | (Fe-Mod | ified AA) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.3 | 7.7 | 233.3 | 61.6 | 94.4 | 28.8 | 104.9 | 2.50 | 0.061 | | 19 | 21.0 | 8.0 | 104.5 | 27.6 | 42.3 | 12.9 | 47.0 | 2.59 | 0.063 | | 20 | 19.9 | 7.6 | 157.8 | 41.7 | 63.9 | 19.5 | 71.0 | 2.46 | 0.060 | | 21 | 20.8 | 7.9 | 148.7 | 39.3 | 60.2 | 18.3 | 66.9 | 2.57 | 0.063 | | 22 | 20.8 | 7.9 | 112.3 | 29.7 | 45.5 | 13.9 | 50.5 | 2.56 | 0.063 | | 23 | 20.5 | 7.8 | 207.0 | 54.7 | 83.8 | 25.5 | 93.1 | 2.53 | 0.062 | | 24 | 20.5 | 7.8 | 206.9 | 54.7 | 83.7 | 25.5 | 93.0 | 2.53 | 0.062 | | Average | 20.5 | 7.8 | 167.2 | 44.2 | 67.7 | 20.6 | 75.2 | 2.53 | 0.062 | | Total | - | - | 1,171 | 309 | 474 | 144 | 526 | - | - | | COLUMN 14 | (Fe-Mod | ified AA) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.4 | 7.8 | 234.3 | 61.9 | 94.8 | 28.9 | 105.4 | 2.52 | 0.062 | | 19 | 21.1 | 8.0 | 123.3 | 32.6 | 49.9 | 15.2 | 55.4 | 2.60 | 0.064 | | 20 | 20.1 | 7.7 | 162.4 | 42.9 | 65.7 | 20.0 | 73.0 | 2.48 | 0.061 | | 21 | 20.6 | 7.8 | 134.9 | 35.6 | 54.6 | 16.6 | 60.7 | 2.54 | 0.062 | | 22 | 20.3 | 7.7 | 99.3 | 26.2 | 40.2 | 12.2 | 44.7 | 2.50 | 0.061 | | 23 | 20.4 | 7.8 | 205.7 | 54.3 | 83.3 | 25.4 | 92.5 | 2.52 | 0.062 | | 24 | 20.5 | 7.8 | 207.1 | 54.7 | 83.8 | 25.5 | 93.1 | 2.53 | 0.062 | | Average | 20.5 | 7.8 | 166.7 | 44.0 | 67.5 | 20.6 | 75.0 | 2.53 | 0.062 | | Total | - | - | 1,167 | 308 | 472 | 144 | 525 | - | - | | COLUMN 15 | (GI | FH) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.8 | 7.9 | 233.7 | 61.7 | 94.6 | 28.8 | 105.1 | 2.57 | 0.063 | | 19 | 21.1 | 8.0 | 116.9 | 30.9 | 47.3 | 14.4 | 52.6 | 2.60 | 0.064 | | 20 | 20.2 |
7.7 | 175.2 | 46.3 | 70.9 | 21.6 | 78.8 | 2.49 | 0.061 | | 21 | 20.6 | 7.8 | 162.9 | 43.0 | 65.9 | 20.1 | 73.3 | 2.54 | 0.062 | | 22 | 20.1 | 7.6 | 200.9 | 53.1 | 81.3 | 24.8 | 90.3 | 2.47 | 0.061 | | 23 | 20.6 | 7.8 | 207.4 | 54.8 | 83.9 | 25.6 | 93.3 | 2.54 | 0.062 | | 24 | 20.3 | 7.7 | 132.1 | 34.9 | 53.5 | 16.3 | 59.4 | 2.51 | 0.061 | | Average | 20.5 | 7.8 | 175.6 | 46.4 | 71.1 | 21.7 | 79.0 | 2.53 | 0.062 | | Total | - | - | 1,229 | 325 | 497 | 152 | 553 | - | - | | COLUMN 16 | (GI | FH) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.6 | 7.8 | 230.7 | 61.0 | 93.4 | 28.5 | 103.7 | 2.54 | 0.062 | | 19 | 20.8 | 7.9 | 120.6 | 31.9 | 48.8 | 14.9 | 54.2 | 2.56 | 0.063 | | 20 | 20.1 | 7.6 | 174.3 | 46.1 | 70.5 | 21.5 | 78.4 | 2.48 | 0.061 | | 21 | 20.3 | 7.7 | 173.1 | 45.7 | 70.1 | 21.4 | 77.8 | 2.51 | 0.062 | | 22 | 20.2 | 7.7 | 201.9 | 53.3 | 81.7 | 24.9 | 90.8 | 2.50 | 0.061 | | 23 | 20.3 | 7.7 | 205.0 | 54.2 | 83.0 | 25.3 | 92.2 | 2.51 | 0.062 | | 24 | 20.6 | 7.8 | 145.5 | 38.4 | 58.9 | 17.9 | 65.4 | 2.54 | 0.062 | | Average | 20.4 | 7.8 | 178.7 | 47.2 | 72.3 | 22.0 | 80.4 | 2.52 | 0.062 | | Total | - | - | 1,251 | 331 | 506 | 154 | 563 | - | - | Table B-1. 4-Inch Filter Column Feed Flow Rate and Volume Filtered, Continued | COLUMN 17 | (Bayoxi | de E-33) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.5 | 7.8 | 236.6 | 62.5 | 95.8 | 29.2 | 106.4 | 2.53 | 0.062 | | 19 | 20.8 | 7.9 | 109.0 | 28.8 | 44.1 | 13.4 | 49.0 | 2.56 | 0.063 | | 20 | 19.6 | 7.4 | 169.9 | 44.9 | 68.8 | 21.0 | 76.4 | 2.42 | 0.059 | | 21 | 20.6 | 7.8 | 173.2 | 45.8 | 70.1 | 21.4 | 77.9 | 2.54 | 0.062 | | 22 | 20.2 | 7.7 | 204.5 | 54.0 | 82.8 | 25.2 | 92.0 | 2.50 | 0.061 | | 23 | 20.5 | 7.8 | 205.5 | 54.3 | 83.2 | 25.4 | 92.4 | 2.53 | 0.062 | | 24 | 20.3 | 7.7 | 159.1 | 42.0 | 64.4 | 19.6 | 71.5 | 2.51 | 0.061 | | Average | 20.4 | 7.7 | 179.7 | 47.5 | 72.7 | 22.2 | 80.8 | 2.51 | 0.062 | | Total | - | - | 1,258 | 332 | 509 | 155 | 566 | - | - | | COLUMN 18 | (Bayoxi | de E-33) | | | | | | | | |-----------|---------------|---------------|----------|---------|-------------|-------------|-------------|----------|-----------| | Run | Avg. Flowrate | Avg. Flowrate | Tot. Vol | Tot Vol | Application | Application | Application | Loading | Loading | | Number | (mL/min) | (gpd) | (L) | (gal) | (ft) | (m) | (% Annual) | (Lpm/m2) | (gpm/ft2) | | 18 | 20.6 | 7.8 | 230.0 | 60.8 | 93.1 | 28.4 | 103.4 | 2.54 | 0.062 | | 19 | 20.7 | 7.9 | 121.1 | 32.0 | 49.0 | 14.9 | 54.5 | 2.55 | 0.063 | | 20 | 20.1 | 7.6 | 174.4 | 46.1 | 70.6 | 21.5 | 78.4 | 2.48 | 0.061 | | 21 | 20.4 | 7.7 | 175.8 | 46.4 | 71.2 | 21.7 | 79.1 | 2.52 | 0.062 | | 22 | 20.7 | 7.9 | 200.0 | 52.8 | 80.9 | 24.7 | 89.9 | 2.56 | 0.063 | | 23 | 20.6 | 7.8 | 207.9 | 54.9 | 84.1 | 25.6 | 93.5 | 2.54 | 0.062 | | 24 | 20.6 | 7.8 | 197.3 | 52.1 | 79.9 | 24.3 | 88.7 | 2.54 | 0.062 | | Average | 20.5 | 7.8 | 186.6 | 49.3 | 75.5 | 23.0 | 83.9 | 2.53 | 0.062 | | Total | - | - | 1,307 | 345 | 529 | 161 | 588 | - | - | Table B-2. 4-Inch Scale Filter Column Loading Calculations, Column 1, Existing Activated Alumina (28/48) | (Existing A | A) |-------------|-----------|---------------------------------|----------------------|------------|-------------------------|-----------------|----------|-----------------|------------------|------------|-------------|--------------------------|----------------|----------------|---------------|--------------|---------------|-------------|--------------|-----------------------|------------------|-------------|------------|--------------------|----------------|--------------|------------------|--------------|-----------|-------------|---------------|---------------|---------------------------|--------|-------|-----------------------------| | | | - | Column Status | | tion Volumes
Average | | Overflow | Volume | Feet | Average | Clarifier C | Concentration | | Calculated | d Load | | Calc
Total | ulated Load | d at Failure | e/Activity | "Typic
Filter | al" Tahoe S | Storm Wate | er Concentration | ons Ca | alculated " | ypical" Tah | oe Load | Calculate | ed "Tahoe" | ' Load at Fai | lure/Activity | Percent of
Filter Load | | | Water Treated
ot-P Dis-P | | Col Rur | Run | | Time | | Ü | Filtered
(L) | | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis-P | | | | | ilter Load | | | Tot-P Dis-P (mg) (mg) | | | | Tot-P Di | | | S Tot-P | | | TSS
(mg) | Tot-P | Dis-P
(mg) | (% of annual) | | | %) (%) | | COI Kui | I# Day | , | Time | (1115) | , , , | (L) | (L) | (L) | | | | | | (IIIg) | (IIIg) | (IIIg) | (II) | (1410-11) | (IIIg) | (mg) (mg) | (11) | (1410) | (IIIg/L) | | |)-it) (iiig |) (IIIg) | (IIIg) | (1410-11) | (mg) | (mg) | (IIIg) | annuarj | | | | | 1 18 | | Column Start-up
Running | 8:20
8:20 | 0
24 | 0.0
20.3 | 0.0
29.2 | | 0.0
29.2 | 0.0
11.8 | 106
106 | | 0.10 0.015
0.10 0.015 | | | | 0.00
0.44 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | - | 0.00 | | | | | | | | | | | 1 18 | 3 2 | Running | 8:20 | 24 | 20.7 | 29.8 | | 29.8 | 12.1 | 106 | 44 | 0.10 0.015 | 1,279 | 1,312 | 2.98 | 0.45 | | | | | 90 | 477 | 759 | 2.14 0. | 5,7 | 56 22,6 | 24 63.79 | 2.09 | | | | | | | | | | 1 18 | | Running
Running | 8:20
8:20 | 24
24 | 20.6
19.9 | 29.7
28.7 | | 29.7
28.7 | 12.0
11.6 | 106
106 | | 0.10 0.015
0.10 0.015 | | 1,305
1,261 | | 0.44 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 18 | | In Failure | 8:20 | 24 | 20.1 | 28.9 | 0.2 | 28.7 | 11.6 | 106 | 44 | 0.10 0.015 | 1,233 | 1,264 | 2.87 | 0.43 | | | | | 90 | 477 | 759 | 2.14 0. | 07 5,5 | 49 21,8 | 09 61.49 | 2.01 | | | | | | | | | | 1 1 | | Sand Cap Replaced Running | 10:00-12:00
8:20 | 0
22 | 20.1
21.1 | 0.0
27.9 | | 0.0
27.9 | 0.0
11.3 | 106
106 | | 0.10 0.015
0.10 0.015 | | 1 225 | | 0.00 | 59 | 6,270 | 6,428 | 14.61 2.19 | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | 0
79 21,1 | | | 28,213 | 110,885 | 312.64 | 10.23 | 65.7 | 22.2 | 5.8 4 | 1.7 21.4 | | 1 18 | | Running | 8:20 | 24 | 20.4 | 29.4 | | 29.4 | 11.9 | 106 | 44 | 0.10 0.015 | 1,261 | 1,293 | 2.94 | 0.44 | | | | | 90 | 477 | 759 | 2.14 0. | 07 5,6 | 73 22,2 | 96 62.86 | | | | | | | | | | | 1 18 | 8 | Running/end run | 8:15 | 24 | 20.9 | 30.1 | | 30.1 | 12.2 | 106 | 44 | 0.10 0.015 | 1,292 | 1,324 | 3.01 | 0.45 | | | | | 90 | 477 | 759 | 2.14 0. | 5,8 | 12 22,8 | 43 64.41 | 2.11 | | | | | | | | | | 1 19 | 9 0 | Column Start-up | 12:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 591 | 272 | 0.24 0.015 | 0 | 0 | 0.00 | 0.00 | | | | | 90 | 477 | 759 | 2.14 0. | 07 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 1 19 | | In Failure Sand Cap Replaced | 8:30
8:30-11:00 | 20.5 | 20.6 | 25.3
0.0 | 9.5 | 15.8
0.0 | 6.4
0.0 | 591
591 | | 0.24 0.015
0.24 0.015 | | 4,308
0 | | 0.24 | 42 | 7,537 | 8 150 | 12.53 1.55 | 90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | 21 33.89
0.00 | 1.11
0.00 | 10 022 | 78 300 | 220.77 | 7 22 | 46.4 | 37.9 1 | 0.4 | 5.7 21.4 | | 1 1 | | Running | 12:00 | 1 | 20.6 | 1.2 | | 1.2 | 0.5 | 591 | | 0.24 0.015 | | 336 | | 0.02 | 42 | 7,557 | 0,130 | 12.00 | 90 | 477 | 759 | 2.14 0. | | | | 0.09 | 19,922 | 70,300 | 220.11 | 1.22 | 40.4 | 37.0 | 0.4 | .7 21.4 | | 1 19 | | Running
Running | 12:00
12:00 | 24
24 | 20.5
20.9 | 29.5
30.1 | | 29.5
30.1 | 12.0
12.2 | 591
591 | | 0.24 0.015
0.24 0.015 | | 8,029
8,186 | | 0.44
0.45 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 19 | | Running/end run | 13:30 | 25.5 | 21.0 | 32.1 | | 32.1 | 13.0 | 591 | | 0.24 0.015 | | | | 0.48 | | | | | 90 | 477 | | 2.14 0. | | | | | | | | | | | | | | 1 2 |) () | Column Start-up | 8:30 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 627 | 280 | 0.58 0.04 | 0 | 0 | 0.00 | 0.00 | | | | | 90 | 477 | 759 | 2.14 0. | 07 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 1 2 | | In Failure | 8:30
8:30 | 24 | 20.9 | 30.1 | 13.2 | 16.9 | 6.8 | 627 | | 0.58 0.04 | | - | | 0.67 | | | | | 90 | 477 | 759
759 | 2.14 0. | | - | | | | | | | | | | | | 1 20 | | 2" Media Replaced
In Failure | 15:30-16:45
8:30 | 0
22.75 | 20.9
20.1 | 0.0
27.4 | 3.8 | 0.0
23.6 | 0.0
9.6 | 627
627 | | 0.58 0.04
0.58 0.04 | 0
6,000 | 0
6,618 | | 0.00 | 44 | 26,527 | 30,011 | 32.09 2.07 | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | - | 0.00
40 50.58 | 0.00
1.65 | 21,212 | 83,367 | 235.05 | 7.69 | 49.4 | 125.1 | 6.0 1 | 3.7 26.9 | | 1 2 | - | In Failure | 8:30 | 24 | 20.6 | 29.7 | 13.9 | 15.8 | 6.4 | 627 | | 0.58 0.04 | 4,002 | 4,414 | | 0.63 | | | | | 90 | 477 | 759 | 2.14 0. | | | | | | | | | | | | | | 1 20 | | 6" Media Replaced
Running | 11:30-12:30
8:30 | 0
23 | 20.6
20.8 | 0.0
28.7 | | 0.0
28.7 | 0.0
11.6 | 627
627 | | 0.58 0.04
0.58 0.04 | 0
7,286 | 0
8,037 | | 0.00
1.15 | 16 | 10,002 | 11,032 | 22.85 1.58 | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | 0.00
36 61.43 | | 7,609 | 29,905 | 84.32 | 2.76 | 17.7 | 131.4 | 6.9 2 | 7.1 57.1 | | 1 2 | | Running | 8:30 | 24 | 20.8 | 30.0 | | 30.0 | 12.1 | 627 | | 0.58 0.04 | | | | 1.20 | | | | | 90 | 477 | | 2.14 0. | | 84 22,7 | | | | | | | | | | | | 1 2 | 6 |
Running/end run | 9:00 | 24.5 | 20.8 | 30.6 | | 30.6 | 12.4 | 627 | 280 | 0.58 0.04 | 7,762 | 8,561 | 17.73 | 1.22 | | | | | 90 | 477 | 759 | 2.14 0. | 5,9 | 05 23,2 | 07 65.43 | 2.14 | | | | | | | | | | 1 2 | 1 0 | Column Start-up | 9:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 156 | 85 | 0.30 0.015 | 0 | 0 | 0.00 | 0.00 | | | | | 90 | 477 | 759 | 2.14 0. | 07 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 1 2 | | Running
Running | 9:00
9:00 | 24
24 | 20.6
19.9 | 29.7
28.7 | | 29.7
28.7 | 12.0
11.6 | 156
156 | | 0.30 0.015
0.30 0.015 | | 2,521
2,436 | | 0.44
0.43 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2 | | Running | 9:00 | 24 | 20.0 | 28.8 | | 28.8 | 11.7 | 156 | | 0.30 0.015 | | 2,430 | | 0.43 | | | | | 90 | 477 | 759 | 2.14 0. | | | | | | | | | | | | | | 1 2 | | Running | 9:00
9:00 | 24
24 | 19.8
20.8 | 28.5
30.0 | | 28.5
30.0 | 11.5
12.1 | 156
156 | | 0.30 0.015
0.30 0.015 | | 2,424
2,546 | | 0.43
0.45 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2 | | Running
Running/end run | 10:00 | 25
25 | 20.8 | 31.1 | | 31.1 | 12.1 | 156 | | 0.30 0.015 | | | | 0.45 | | | | | 90 | 477 | | 2.14 0. | | | | | | | | | | | | | | 1 2: | 2 0 | Column Start-up | 8:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 266 | 134 | 0.32 0.14 | 0 | 0 | 0.00 | 0.00 | | | | | 90 | 477 | 759 | 2.14 0. | 07 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 1 2 | | Running | 8:00 | 24 | 20.7 | 29.8 | | 29.8 | 12.1 | 266 | | 0.32 0.14 | 3,210 | 3,994 | | 4.17 | | | | | 90 | 477 | 759 | 2.14 0. | | - | | | | | | | | | | | | 1 2: | | Running
In Failure | 8:00
8:00 | 24
24 | 21.0
21.0 | 30.2
30.2 | | 30.2
30.2 | 12.2
12.2 | 266
266 | | 0.32 0.14
0.32 0.14 | | 4,052
4,052 | | 4.23
4.23 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2: | 2 3 | Sand Cap Replaced | 11:00-12:00 | 0 | 21.0 | 0.0 | | 0.0 | 0.0 | 266 | | 0.32 0.14 | 0 | 0 | 0.00 | 0.00 | 144 | 43,530 | 52,097 1 | 133.64 18.86 | 90 | 477 | 759 | 2.14 0. | 07 0 | 0 | 0.00 | 0.00 | 68,780 | 270,321 | 762.17 | 24.93 | 160.2 | 63.3 1 | 9.3 1 | 7.5 75.6 | | 1 2: | | Running
Running | 8:00
8:00 | 23
24 | 20.9
20.6 | 28.8
29.7 | | 28.8
29.7 | 11.7
12.0 | 266
266 | | 0.32 0.14
0.32 0.14 | | 3,865
3,975 | | 4.04
4.15 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2: | 2 6 | Running | 8:00 | 24 | 20.4 | 29.4 | | 29.4 | 11.9 | 266 | 134 | 0.32 0.14 | 3,164 | 3,936 | 9.40 | 4.11 | | | | | 90 | 477 | 759 | 2.14 0. | 5,6 | 73 22,2 | 96 62.86 | 2.06 | | | | | | | | | | 1 2 | 2 7 | Running/end run | 8:30 | 24.5 | 20.0 | 29.4 | | 29.4 | 11.9 | 266 | 134 | 0.32 0.14 | 3,166 | 3,940 | 9.41 | 4.12 | | | | | 90 | 477 | 759 | 2.14 0. | 07 5,6 | 78 22,3 | 15 62.92 | 2.06 | | | | | | | | | | 1 2: | | Column Start-up | 10:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 198 | | 0.34 0.28 | 0 | 0 | | 0.00 | | | | | 90 | 477 | 759 | 2.14 0. | | - | 0.00 | 0.00 | | | | | | | | | | 1 23 | | Running
Running | 10:00
10:00 | 24
24 | 20.6
20.4 | 29.7
29.4 | | 29.7
29.4 | 12.0
11.9 | 198
198 | | 0.34 0.28
0.34 0.28 | 2,378
2,355 | 3,797
3,760 | | 8.31
8.23 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2 | 3 | Running | 10:00 | 24 | 20.2 | 29.1 | | 29.1 | 11.8 | 198 | 128 | 0.34 0.28 | 2,332 | 3,723 | 9.89 | 8.14 | | | | | 90 | 477 | 759 | 2.14 0. | 5,6 | 17 22,0 | 78 62.25 | 2.04 | | | | | | | | | | 1 2: | | Running
Running | 10:00
10:00 | 24
24 | 20.0
20.1 | 28.8
28.9 | | 28.8
28.9 | 11.7
11.7 | 198
198 | | 0.34 0.28
0.34 0.28 | | | | 8.06
8.10 | | | | | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | | | | | | | | | | | | 1 2 | 3 6 | Running | 10:00 | 24 | 20.2 | 29.1 | | 29.1 | 11.8 | 198 | 128 | 0.34 0.28 | 2,332 | 3,723 | 9.89 | 8.14 | | | | | 90 | 477 | 759 | 2.14 0. | 5,6 | 17 22,0 | 78 62.25 | 2.04 | | | | | | | | | | 1 2 | 3 7 | In Failure | 10:00 | 24 | 20.3 | 29.2 | 1.0 | 28.3 | 11.5 | 198 | 128 | 0.34 0.28 | 2,267 | 3,620 | 9.62 | 7.92 | | | | | 90 | 477 | 759 | 2.14 0. | 07 5,4 | 62 21,4 | 66 60.52 | 1.98 | | | | | | | | | | 1 2 | | Column Start-up | 10:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 330 | | 0.55 0.32 | | 0 | 0.00 | | | | | | 90 | 477 | | 2.14 0. | | | 0.00 | | | | | | | | | | | 1 2 | | In Failure Sand Cap Replaced | 10:00
13:15-13:45 | 24
0 | 20.9 | 30.1
0.0 | 15.1 | 15.0
0.0 | 6.1
0.0 | 330
330 | | 0.55 0.32
0.55 0.32 | | 2,423 | 8.23
0.00 | | 136 | 30,921 | 44,154 1 | 114.86 78.11 | 90
90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | 07 2,8
07 0 | 88 11,3
0 | | | 64,787 | 254,629 | 717.93 | 23.48 | 150.9 | 47.7 1 | 7.3 1 | 6.0 332.6 | | 1 2 | 4 2 | In Failure | 9:00 | 22.5 | 20.4 | 27.5 | 11.4 | 16.2 | 6.6 | 330 | 162 | 0.55 0.32 | 2,162 | 2,621 | 8.90 | 5.18 | | | | | 90 | 477 | 759 | 2.14 0. | 07 3,1 | 25 12,2 | 34.63 | 1.13 | | | | | | | | | | 1 2 | | 1" Media Replaced
In Failure | 9:15-9:45
10:00 | 0
24.5 | 20.4 | 0.0
29.8 | 15.9 | 0.0
13.9 | 0.0
5.6 | 330
330 | | 0.55 0.32
0.55 0.32 | | | 0.00
7.67 | | 7 | 2,162 | 2,621 | 8.90 5.18 | 90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | 0
92 10,5 | | | 3,125 | 12,281 | 34.63 | 1.13 | 7.3 | 69.2 2 | 1.3 2 | 5.7 457.1 | | 1 2 | 4 4 | In Failure | 10:00 | 24 | 20.5 | 29.5 | 18.9 | 10.6 | 4.3 | 330 | 162 | 0.55 0.32 | 1,415 | 1,716 | 5.82 | 3.39 | | | | | 90 | 477 | 759 | 2.14 0. | 07 2,0 | 45 8,03 | 8 22.66 | 0.74 | | | | | | | | | | 1 2 | | 6" Media Replaced
Running | 10:30-11:30
10:00 | 0
23 | 20.5
20.6 | 0.0
28.4 | | 0.0
28.4 | 0.0
11.5 | 330
330 | | 0.55 0.32
0.55 0.32 | | | 0.00
15.64 | | 10 | 3,277 | 3,974 | 13.49 7.85 | 90 | 477
477 | 759
759 | 2.14 0.
2.14 0. | | | 0.00
77 60.84 | | 4,737 | 18,619 | 52.50 | 1.72 | 11.0 | 69.2 | 1.3 2 | 5.7 457.1 | | 1 2 | 4 6 | Running | 10:00 | 24 | 21.0 | 30.2 | | 30.2 | 12.2 | 330 | 162 | 0.55 0.32 | 4,040 | 4,899 | 16.63 | 9.68 | | 44.05- | | 40.00 | 90 | 477 | 759 | 2.14 0. | 5,8 | 40 22,9 | 52 64.71 | 2.12 | | 07.45 | 400 | 0.6- | | | | | | 1 2 | 4 7 | Running/end run | 10:00 | 24 | 21.0 | 30.2 | | 30.2 | 12.2 | 330 | 162 | 0.55 0.32 | 4,040 | 4,899 | 16.63 | 9.68 | 36 | 11,878 | 14,403 | 48.90 28.45 | 90 | 477 | 759 | 2.14 0. | 5,8 | 40 22,9 | 52 64.71 | 2.12 | 17,170 | 67,481 | 190.26 | 6.22 | | | | | | | | | | | | | Sum = | 1,220 | 494 | | Р | roject totals = | 142,104 | 172,871 | 402 | 146 | 494 | 142,104 | 172,871 | 402 146 | | | | | 235, | 554 925,7 | 88 2,610 | 85.4 | 235,554 | 925,788 | 2610 | 85.4 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | l | | | | | | | | l | | | | | | | | Table B-3. 4-Inch Scale Filter Column Loading Calculations, Column 2, Existing Activated Alumina (28/48) | (Existing AA) | | | | | | | | | | | | 1 | | | | | | | | T | | | | | | | | [| | | | | | | | | |--|---|--|--|---|--|-----------------------------|--|--|---|---|---|---|---|---|--|---------|----------------|---------|---|--|--|---|--|--|--|---|--|--|--------------------------|------------------|----------------|-------------------------------|---------------|----------------------|-------|-------------------------------------| | | | Column Status | Hours | Average | Calc Vol. | | Volume | Feet | | | Concentration | | | ted Load | | Total | | | re/Activity | Filter | | | ter Concentra | | | | | | | | | ilure/Activity | Filter Load | Turb T | SS To | | | Col Run# | Run
Day Status/Activity | Time | In-Service
(hrs) | Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis-P
mg/L) (mg/L) | | | | | | | | Tot-P Dis-F
(mg) (mg) | | | | Tot-P
(mg/L) | | | | Tot-P
(mg) | Dis-P
(mg) | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | %) (| %) (%) | | 2 18
2 18
2 18
2 18
2 18
2 18
2 18
2 18
| 0 Column Start-up 1 Running 2 Running 3 Running 4 Running 5 In Failure 5 Sand Cap Replaced 6 Running 7 Running 8 Running/end run | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
0
22
24
24 | 0.0
20.4
21.3
21.5
20.3
20.7
20.7
20.9
20.9
20.7 | 0.0
29.4
30.7
31.0
29.2
29.8
0.0
27.6
30.1
29.8 | 1.2 | 0.0
29.4
30.7
31.0
29.2
28.6
0.0
27.6
30.1
29.8 | 0.0
11.9
12.4
12.5
11.8
11.6
0.0
11.2
12.2
12.1 | 106
106
106
106
106
106
106
106
106 | 44
44
44
44
44
44
44 | 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 0.10 0.015 | 1,261
1,316
1,329
1,254
1,228
0
1,184
1,292 | 1,362
1,286 | 3.01 | 0.44
0.46
0.46
0.44
0.43
0.00
0.41
0.45 | 60 | 6,388 | 6,549 | 14.88 2.23 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,923
5,979
5,645
5,525
0 | 23,280
23,499
22,187
21,713
0
20,939
22,843 | 62.86
65.64
66.25
62.56
61.22
0.00
59.04
64.41 | 0.00
2.06
2.15
2.17
2.05
2.00
0.00
1.93
2.11
2.09 | 28,745 | 112,976 | 318.53 | 10.42 | 67.0 | 22.2 5 | 5.8 4 | 1.7 21.4 | | 2 19
2 19
2 19
2 19
2 19
2 19
2 19
2 19 | 0 Column Start-up 1 In Failure 1 Sand Cap Replaced 1 Running 2 Running 3 Running 4 Running/end run | 12:00
8:30
8:30-11:00
12:00
12:00
12:00
13:30 | 0
20.5
0
1
24
24
25.5 | 0.0
20.2
20.2
20.2
20.0
20.4
20.6 | 0.0
24.8
0.0
1.2
28.8
29.4
31.5 | | 0.0
24.8
0.0
1.2
28.8
29.4
31.5 | 0.0
10.1
0.0
0.5
11.7
11.9
12.8 | 591
591
591
591
591 | 272
272
272
272
272
272 | 0.24 0.015
0.24 0.015
0.24 0.015
0.24 0.015
0.24 0.015
0.24 0.015
0.24 0.015 | 5,945
0
290
6,891
7,029 | 0
330 | | 0.37
0.00
0.02
0.43
0.44 | 45 | 9,700 | 10,608 | 14.71 1.69 | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07 | 0
234
5,562
5,673 | 920
21,859
22,296 | 53.17
0.00
2.59
61.63
62.86 | 0.00
1.74
0.00
0.08
2.02
2.06
2.21 | 21,694 | 85,265 | 240.40 | 7.86 | 50.5 | 44.7 1: | 2.4 6 | 5.1 21.4 | | 2 20
2 20
2 20
2 20
2 20
2 20
2 20
2 20 | 0 Column Start-up 1 In Failure 1 2" Media Replaced 2 Running 3 In Failure 3 6" Media Replaced 4 Running 5 Running 6 Running | 8:30
8:30
15:30-16:45
8:30
8:30
11:30-12:30
8:30
8:30
9:00 | 22.75
24 | 0.0
20.6
20.6
19.7
20.7
20.7
20.6
20.8
20.8 | 0.0
29.7
0.0
26.9
29.8
0.0
28.4
30.0
30.6 | 15.1 | 0.0
14.6
0.0
26.9
29.8
0.0
28.4
30.0
30.6 | 0.0
5.9
0.0
10.9
12.1
0.0
11.5
12.1
12.4 | 627
627
627
627
627
627
627 | 280
280
280
280
280
280
280 | 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 | 3,697
0
6,826
7,567
0
7,216
7,603 | | 8.45
0.00
15.60
17.29
0.00
16.49
17.37 | 1.08
1.19
0.00
1.14
1.20 | 43 | | | 30.26 1.95
32.89 2.27 | 90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | 0
5,193
5,756
0 | 0
20,410
22,624
0
21,577
22,734 | 31.17
0.00
57.55
63.79
0.00
60.84
64.10 | 0.00
1.02
0.00
1.88
2.09
0.00
1.99
2.10
2.14 | 20,368 | | | 7.38
3.97 | | 124.9 36
131.4 36 | | | | 2 21
2 21
2 21
2 21
2 21
2 21
2 21
2 21 | 0 Column Start-up 1 Running 2 Running 3 Running 4 Running 5 Running 6 Running/end run | 9:00
9:00
9:00
9:00
9:00
9:00 | 0
24
24
24
24
24
25 | 0.0
19.7
19.7
19.8
20.9
20.6
20.3 | 0.0
28.4
28.4
28.5
30.1
29.7
30.5 | | 0.0
28.4
28.4
28.5
30.1
29.7
30.5 | 0.0
11.5
11.5
11.5
12.2
12.0
12.3 | 156
156
156
156
156
156 | 85
85
85
85
85 | 0.30 0.015
0.30 0.015
0.30 0.015
0.30 0.015
0.30 0.015
0.30 0.015
0.30 0.015 | 1,792
1,792
1,801
1,901
1,874 | 2,411
2,424 | 8.51
8.55
9.03
8.90 | 0.00
0.43
0.43
0.43
0.45
0.44 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07 | 5,478
5,506
5,812 | 21,531
21,641
22,843
22,515 | 60.71
60.71
61.02
64.41
63.48 | 0.00
1.99
1.99
2.00
2.11
2.08
2.13 | | | | | | | | | | 2 22
2 22
2 22
2 22
2 22
2 22
2 22
2 2 | 0 Column Start-up 1 Running 2 Running 3 In Failure 3 Sand Cap Replaced 4 Running 5 Running 6 Running 7 Running/end run | 8:00
8:00
8:00
8:00
11:00-12:00
8:00
8:00
8:00
8:30 | 0
24
24
24
0
23
24
24
24,5 | 0.0
20.2
20.1
20.4
20.4
20.6
20.3
20.1
20.0 | 0.0
29.1
28.9
29.4
0.0
28.4
29.2
28.9
29.4 | | 0.0
29.1
28.9
29.4
0.0
28.4
29.2
28.9
29.4 | 0.0
11.8
11.7
11.9
0.0
11.5
11.8
11.7 | 266
266
266
266
266
266
266 | 134
134
134
134
134
134
134 | 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 0.32 0.14 | 3,133
3,117
3,164
0
3,061
3,148 | 3,878
3,936
0
3,809
3,917
3,878 | 9.40
0.00
9.10
9.35
9.26 | 4.07
4.05
4.11
0.00
3.98 | 142 | 43,076 | 51,534 | 132.20 18.43 | 90
90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | 5,590
5,673
0
5,490
5,645 | 21,968
22,296
0
21,577
22,187
21,968 | 62.25
61.94
62.86
0.00
60.84
62.56
61.94 | 0.00
2.04
2.03
2.06
0.00
1.99
2.05
2.03
2.06 | 67,943 | 267,033 | 752.90 | 24.63 | 158.3 | 63.4 1 | 9.3 1 | 7.6 74.8 | | 2 23
2 23
2 23
2 23
2 23
2 23
2 23
2 23 | O Column Start-up Running Running Running Running Running Running Running Running In Failure | 10:00
10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.0
20.1
20.2
20.0
20.1
20.2
20.3 | 0.0
28.8
28.9
29.1
28.8
28.9
29.1
29.2 | 1.0 | 0.0
28.8
28.9
29.1
28.8
28.9
29.1
28.3 | 0.0
11.7
11.7
11.8
11.7
11.7
11.8
11.5 | 198
198
198
198
198 | 128
128
128
128
128
128 | | 2,309
2,320
2,332
2,309
2,320
2,332 | 3,705
3,723
3,686
3,705
3,723 | 9.79
9.84
9.89 | 8.10 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477 | | 2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07 | 5,590
5,617
5,562
5,590
5,617 | 21,968
22,078
21,859
21,968
22,078 | 61.63
61.94
62.25
61.63
61.94
62.25 | 0.00
2.02
2.03
2.04
2.02
2.03
2.04
1.98 | | | | | | | | | | 2 24
2 24
2 24
2 24
2 24
2 24
2 24
2 24 | 0 Column Start-up 1 In Failure 1 Sand Cap Replaced 2 In Failure 2 1* Media Replaced 3 In Failure 4 In Failure 4 6* Media Replaced 5 Running 6 Running 7 Running/end run | 10:00
10:00
13:15-13:45
9:00
9:15-9:45
10:00
10:30-11:30
10:00
10:00 | 0
24
0
22.5
0
24.5
24
0
23
24
24
24 | 0.0
20.8
20.8
20.2
20.2
20.1
20.2
20.2
20.1
20.5
20.6 | 0.0
30.0
0.0
27.3
0.0
29.5
29.1
0.0
27.7
29.5
29.7 | 15.1
11.4
3.8
13.2 | 0.0
14.8
0.0
15.9
0.0
25.7
15.9
0.0
27.7
29.5
29.7 | 0.0
6.0
0.0
6.4
0.0
10.4
6.4
0.0
11.2
12.0 | 330
330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162
162
162 | 0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32 | 1,979
0
2,126
0
3,440
2,123
0
3,706
3,944 | 2,577
0
4,171
2,574
0
4,494
4,782 | 8.15
0.00
8.75
0.00
14.16
8.74
0.00
15.26
16.24 | 0.00
5.09
0.00
8.24
5.08
0.00
8.88
9.45 | 6
17 | 2,126
5,563 | 2,577 | 113.93 77.53
8.75 5.09
22.90 13.32
47.81 27.82 | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477
477 | | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 0
3,072
0
4,972
3,068
0
5,357
5,701 | 0
12,076
0
19,542
12,059 | 31.70
0.00
34.05
0.00
55.10
34.00
0.00
59.36
63.17 | | 64,262
3,072
8,040 | 12,076
31,601 |
34.05
89.10 | 23.29
1.11
2.91
6.08 | 7.2 | 69.2 2 | 1.3 2 | 6.0 332.8
5.7 457.1
5.7 457.1 | | | | | | | | Sum = | 1,252 | 507 | | Pr | roject totals = | 148,966 | 180,568 | 3 418 | 150 | 507 | 148,966 | 180,568 | 418 150 | | | | | 2 | 241,861 | 950,576 | 2,680 | 87.7 | 241,861 | 950,576 | 2680 | 87.7 | | | | | Table B-4. 4-Inch Scale Filter Column Loading Calculations, Column 3, Existing F-105 Fine Sand | (Existing F-105 Fine Sand) | | T | | <u> </u> | | | | |--|---|---|---|--|---|--|---| | Column Status and Filtration Volumes Hours Average Calc Vol. Overflow Volume Feet | Average Clarifier Concentration | Calculated Load | Calculated Load at Failure/Activity Total | "Typical" Tahoe Storm Water Concentrations
Filter | Calculated "Typical" Tahoe Load | Calculated "Tahoe" Load at Failure/Activity | Percent of "Typical" Tahoe Storm Water Treated Filter Load Turb TSS Tot-P Dis-P | | | Turb TSS Tot-P Dis-P Turb (NTU) (mg/L) (mg/L) (mg/L) (NTU-ft) | | Filter Load Turb TSS Tot-P Dis-P (ft) (NTU-ft) (mg) (mg) (mg) | | | Turb TSS Tot-P Dis-P (NTU-ft) (mg) (mg) (mg) | (% of (%) (%) (%) (%)
annual) | | 3 18 0 Column Start-up 8:20 0 0.0 0.0 0.0 0.0 3 18 1 Running 8:20 24 19.7 28.4 28.4 11.5 3 18 2 Running 8:20 24 20.4 29.4 29.4 11.9 3 18 3 Running 8:20 24 20.8 30.0 30.0 12.1 3 18 4 Running 8:20 24 19.8 28.5 28.5 11.5 3 18 5 Running 8:20 24 19.8 28.5 28.5 11.5 3 18 6 Running 8:20 23 20.9 28.8 28.8 11.7 3 18 7 Running 8:20 24 20.6 29.7 29.7 12.0 3 18 8 Running/end run 8:15 24 21.0 30.2 30.2 30.2 12.2 | 106 44 0.10 0.015 1,238 106 44 0.10 0.015 1,273 | 1 1,293 2.94 0.44
5 1,318 3.00 0.45
4 1,255 2.85 0.43
4 1,255 2.85 0.43 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00 5,478 21,531 60.71 1.99 5,673 22,296 62.86 2.06 5,784 22,734 64.10 2.10 5,506 21,641 61.02 2.00 5,570 21,891 61.72 2.02 5,729 22,515 63.48 2.08 5,840 22,952 64.71 2.12 | | | | 3 19 0 Column Start-up 12:00 0 0.0 | 591 272 0.24 0.015 0 591 272 0.24 0.015 3,335 591 272 0.24 0.015 0 591 272 0.24 0.015 296 591 272 0.24 0.015 6,994 591 272 0.24 0.015 6,994 591 272 0.24 0.015 7,432 | 0 0.00 0.00
336 0.30 0.02
4 7,951 7.02 0.44 | 100 13,354 14,064 26.69 3.71 | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00 2,692 10,579 29.83 0.98 0 0 0.00 0.00 239 938 2.65 0.09 5,645 22,187 62.56 2.05 5,645 22,187 62.56 2.05 5,998 23,574 66.47 2.17 | 47,778 187,780 529.4 17.3 | 111.3 28.0 7.5 5.0 21.4 | | 3 20 0 Column Start-up 8:30 0 0.0 0.0 0.0 0.0 3 20 1 Running 8:30 24 20.6 29.7 29.7 12.0 3 20 2 Running 8:30 24 20.2 29.1 29.1 11.8 3 20 3 Running 8:30 24 20.3 29.2 29.2 11.8 3 20 4 Running 8:30 24 20.0 28.8 28.8 11.7 3 20 5 Running 8:30 24 20.0 28.8 28.8 11.7 3 20 6 Running/end run 9:00 24.5 20.0 29.4 29.4 11.9 | 627 280 0.58 0.04 0 627 280 0.58 0.04 7,530 627 280 0.58 0.04 7,342 627 280 0.58 0.04 7,420 627 280 0.58 0.04 7,311 627 280 0.58 0.04 7,311 627 280 0.58 0.04 7,363 627 280 0.58 0.04 7,463 | 4 8,145 16.87 1.16
0 8,185 16.95 1.17
1 8,064 16.70 1.15
1 8,064 16.70 1.15 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00
5,729 22,515 63.48 2.08
5,617 22,078 62.25 2.04
5,645 22,187 62.56 2.05
5,562 21,859 61.63 2.02
5,562 21,859 61.63 2.02
5,678 22,315 62.92 2.06 | | | | 3 21 0 Column Start-up 9:00 0 0.0 0.0 0.0 0.0 3 21 1 Running 9:00 24 19.5 28.1 28.1 11.4 3 21 2 Running 9:00 24 19.8 28.5 28.5 11.5 3 21 3 Running 9:00 24 19.7 28.4 28.4 11.5 3 21 4 Running 9:00 24 20.8 30.0 30.0 12.1 3 21 5 Running 9:00 24 20.3 29.2 29.2 11.8 3 21 6 Running/end run 10:00 25 20.7 31.1 31.1 12.6 | 156 85 0.30 0.015 0 156 85 0.30 0.015 1,773 156 85 0.30 0.015 1,801 156 85 0.30 0.015 1,792 156 85 0.30 0.015 1,892 156 85 0.30 0.015 1,846 156 85 0.30 0.015 1,961 | 1 2,424 8.55 0.43
2 2,411 8.51 0.43
2 2,546 8.99 0.45
6 2,485 8.77 0.44 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00
5,423 21,313 60.09 1.97
5,506 21,641 61.02 2.00
5,478 21,531 60.71 1.99
5,784 22,734 64.10 2.10
5,645 22,187 62.56 2.05
5,996 23,567 66.45 2.17 | | | | 3 22 0 Column Start-up 8:00 0 0.0 0.0 0.0 0.0 3 22 1 Running 8:00 24 20.2 29.1 29.1 11.8 3 22 2 Running 8:00 24 20.6 29.7 29.7 12.0 3 22 3 Running 8:00 24 20.5 29.5 29.5 12.0 3 22 4 Running 8:00 24 20.4 29.4 29.4 11.9 3 22 5 In Failure 8:00 24 20.1 28.9 28.9 11.7 3 22 5 Sand Cap Replaced 10:30-11:30 0 20.1 0.0 0.0 0.0 3 22 6 Running 8:00 23 20.3 28.0 28.0 11.3 | 266 134 0.32 0.14 3,164 266 134 0.32 0.14 3,117 266 134 0.32 0.14 0 | 5 3,975 9.49 4.15
9 3,956 9.45 4.13
4 3,936 9.40 4.11
7 3,878 9.26 4.05 | 238 92,987 108,217 222.74 31.51 | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00
5,617 22,078 62.25 2.04
5,729 22,515 63.48 2.08
5,701 22,406 63.17 2.07
5,673 22,296 62.86 2.06
5,590 21,968 61.94 2.03
0 0 0.00 0.00
5,410 21,263 59.95 1.96 | <u>113,462 445,935 1257.3 41.1</u> | 2 64.3 82.0 2 4.3 17.7 76.6 | | 3 22 7 Running/end run 8:30 24.5 20.2 29.7 29.7 12.0 3 23 0 Column Start-up 10:00 0 0.0 0.0 0.0 3 23 1 Running 10:00 24 20.4 29.4 29.4 11.9 3 23 2 Running 10:00 24 20.1 28.9 28.9 11.7 3 23 3 Running 10:00 24 20.2 29.1 29.1 11.8 3 23 4 Running 10:00 24 20.2 29.1 29.1 11.8 3 23 5 Running 10:00 24 20.2 29.1 29.1 11.8 3 23 6 Running 10:00 24 20.4 29.4 29.4 29.4 29.4 11.9 3 23 6 Running 10:00 24 20.6 29.7 29.7 12.0 | 266 134 0.32 0.14 3,198 198 128 0.34 0.28 0 198 128 0.34 0.28 2,355 198 128 0.34 0.28 2,320 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,355 198 128 0.34 0.28 2,378 | 8 3,979 9.50 4.16
0 0.00 0.00
5 3,760 9.99 8.23
0 3,705 9.84 8.10
2 3,723 9.89 8.14
2 3,723 9.89 8.14
5 3,760 9.99 8.23
8 3,797 10.09 8.31 | | 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 | 5,734 22,538 63.55 2.08
0 0 0.00 0.00
5,673 22,296 62.86 2.06
5,590 21,968 61.94 2.03
5,617 22,078 62.25 2.04
5,673 22,2978 62.25 2.04
5,673 22,296 62.86 2.06
5,729 22,515 63.48 2.08 | | | | 3 23 7 Running/end run 10:00 24 20.7 29.8 29.8 12.1 3 24 0 Column Start-up 10:00 0 0.0 0.0 0.0 0.0 3 24 1 Running 10:00 24 20.8 30.0 30.0 12.1 3 24 2 Running 10:00 24 20.2 29.1 29.1 11.8 3 24 3 Running 10:00 24 20.0 28.8 28.8 11.7 3 24 4 Running 10:00 24 20.0 28.8 28.8 11.7 3 24 5 Running 10:00 24 20.1 28.9 28.9 11.7 3 24 6 Running 10:00 24 20.1 28.9 28.9 11.7 3 24 7 Running 10:00 24 20.7 29.8 29.8 12.1 3 24 7 Running/end run 10:00 24 21.0 30.2 30.2 12.2 | 330 162 0.55 0.32 0
330 162 0.55 0.32 4,002
330 162 0.55 0.32 3,886
330 162 0.55 0.32 3,848
330 162 0.55 0.32 3,848
330 162 0.55 0.32 3,848
330 162 0.55 0.32 3,867
330 162 0.55 0.32 3,867 | 9 3,815 10.13 8.35
0 0.00 0.00 2.00 2.4 4,852 16.47 9.58 4,712 16.00 9.31 8 4,666 15.84 9.22 8 4,666 15.84 9.22 7 4,689 15.92 9.26 7 4,829
16.39 9.54 0 4,899 16.63 9.68 | project end
190 50,149 67,329 201.38 131.38 | 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 | 0 0 0.00 0.00
5,784 22,734 64.10 2.10
5,617 22,078 62.25 2.04
5,562 21,859 61.63 2.02
5,562 21,859 61.63 2.02
5,590 21,968 61.94 2.03
5,756 22,624 63.79 2.09 | project end
90,511 355,731 1003.0 32.8 | 210.8 55.4 18.9 20.1 400.4 | | Sum = 1,304 528 | Project totals = 156,489 | 89 189,610 451 167 | 528 156,489 189,610 451 167 | | 251,751 989,445 2,790 91.3 | | | Table B-5. 4-Inch Scale Filter Column Loading Calculations, Column 4, Existing F-105 Fine Sand | (Existing F-105 Fine Sand) | August Clarify Constant | Orbital Land | | | |--|--|--|---|---| | Column Status and Filtration Volumes Hours Average Calc Vol. Overflow Volume Feet | Average Clarifier Concentration Calculated Load | Calculated Load at Failure/Activity Total | "Typical" Tahoe Storm Water Concentrations | Load Calculated "Tahoe" Load at Failure/Activity Percent of "Typical" Tahoe Storm Water Treated Filter Load Turb TSS Tot-P Dis-P | | | Turb TSS Tot-P Dis-P Turb TSS Tot-P (NTU) (mg/L) (mg/L) (mg/L) (NTU-ft) (mg) (mg) | Dis-P Filter Load Turb TSS Tot-P Dis-l
(mg) (ft) (NTU-ft) (mg) (mg) (mg | | | | 4 18 0 Column Start-up 8:20 0 0.0 0.0 0.0 0.0 0.0 4 18 1 Running 8:20 24 19.5 28.1 28.1 11.4 4 18 2 Running 8:20 24 19.2 27.6 27.6 11.2 4 18 3 Running 8:20 24 19.7 28.4 28.4 11.5 4 18 4 Running 8:20 24 18.9 27.2 27.2 11.0 4 18 5 Running 8:20 24 19.5 28.1 28.1 28.1 11.4 4 18 6 In Failure 8:20 24 19.5 28.1 0.8 27.3 11.0 | 106 44 0.10 0.015 0 0 0.00 106 44 0.10 0.015 1,205 1,236 2.81 106 44 0.10 0.015 1,187 1,217 2.76 106 44 0.10 0.015 1,217 1,248 2.84 106 44 0.10 0.015 1,168 1,198 2.72 106 44 0.10 0.015 1,205 1,236 2.81 106 44 0.10 0.015 1,171 1,200 2.73 | 0.00
0.42
0.41
0.43
0.41
0.42 | | 0.00
1.97
1.94
1.99
1.91 | | 4 18 6 Sand Cap Replaced 9:00-10:00 0 19.5 0.0 0.0 0.0 4 18 7 Running 8:20 23 20.6 28.4 28.4 28.4 11.5 4 18 8 Running/end run 8:15 24 21.2 30.5 30.5 12.4 | 106 44 0.10 0.015 0 0 0.00 106 44 0.10 0.015 1,220 1,251 2.84 106 44 0.10 0.015 1,310 1,343 3.05 | 0.00 67 7,153 7,334 16.67 2.50
0.43
0.46 | 90 477 759 2.14 0.07 5,490 21,577 60.84 | 0.00 32,187 126,504 356.7 11.7 75.0 22.2 5.8 4.7 21.4 1.99 2.14 | | 4 19 0 Column Start-up 12:00 0 0.0 0.0 0.0 0.0 4 19 1 Running 12:00 24 20.7 29.8 29.8 12.1 4 19 2 In Failure 8:30 20.5 21.0 25.8 0.5 25.3 10.3 4 19 2 Sand Cap Replaced 8:30-10:00 0 21.0 0.0 0.0 0.0 0.0 4 19 3 Running 12:00 26 21.5 33.5 33.5 13.6 4 19 4 Running/end run 13:30 25.5 21.6 33.0 33.0 13.4 | 591 272 0.24 0.015 0 0 0.00 591 272 0.24 0.015 7,132 8,108 7.15 591 272 0.24 0.015 6,061 6,890 6.08 591 272 0.24 0.015 0 0 0.00 591 272 0.24 0.015 8,025 9,123 8.05 591 272 0.24 0.015 7,907 8,989 7,93 | 0.00 | 90 477 759 2.14 0.07 5,756 22,624 63.79
90 477 759 2.14 0.07 4,892 19,225 54.21
1 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 6,477 25,457 71.78 | 0.00 2.09 1.77 22,034 86,597 244.2 8.0 51.3 71.4 20.3 7.8 21.4 2.35 2.31 | | 4 20 0 Column Start-up 8:30 0 0.0 0.0 0.0 0.0 4 20 1 Running 8:30 24 20.7 29.8 29.8 12.1 4 20 2 Running 8:30 24 20.5 29.5 29.5 12.0 4 20 3 Running 8:30 24 20.2 29.1 29.1 11.8 4 20 4 Running 8:30 24 20.4 29.4 29.4 11.9 4 20 5 Running 8:30 24 20.2 29.1 29.1 11.8 4 20 5 Running 8:30 24 20.2 29.1 29.1 11.8 4 20 6 Running/end run 9:00 24.5 20.2 29.7 29.7 12.0 | 627 280 0.58 0.04 0 0 0.00 627 280 0.58 0.04 7,567 8,346 17.29 627 280 0.58 0.04 7,494 8,266 17.12 627 280 0.58 0.04 7,384 8,145 16.87 627 280 0.58 0.04 7,457 8,225 17.04 627 280 0.58 0.04 7,384 8,145 16.87 627 280 0.58 0.04 7,538 8,314 17.22 | 0.00
1.19
1.18
1.16
1.18
1.16
1.19 | 90 477 759 2.14 0.07 5,701 22,406 63.17 90 477 759 2.14 0.07 5,617 22,078 62.25 90 477 759 2.14 0.07 5,673 22,296 62.86 90 477 759 2.14 0.07 5,617 22,078 62.25 | 0.00
2.09
2.07
2.04
2.06
2.04
2.08 | | 4 21 0 Column Start-up 9:00 0 0.0 0.0 0.0 0.0 4 21 1 Running 9:00 24 18.4 26.5 26.5 10.7 4 21 2 Running 9:00 24 20.3 29.2 29.2 11.8 4 21 3 Running 9:00 24 20.6 29.7 29.7 12.0 4 21 4 Running 9:00 24 19.2 27.6 27.6 11.2 4 21 5 Running 9:00 24 19.7 28.4 28.4 11.5 4 21 6 Running/end run 10:00 25 20.7 31.1 31.1 31.1 12.6 | 156 85 0.30 0.015 0 0 0.00 156 85 0.30 0.015 1,673 2,252 7,95 156 85 0.30 0.015 1,846 2,485 8.77 156 85 0.30 0.015 1,874 2,521 8.90 156 85 0.30 0.015 1,746 2,350 8.29 156 85 0.30 0.015 1,792 2,411 8.51 156 85 0.30 0.015 1,961 2,639 9.32 | 0.00
0.40
0.44
0.44
0.41
0.43 | 90 477 759 2.14 0.07 5,645 22,187 62.56 90 477 759 2.14 0.07 5,729 22,515 63.48 90 477 759 2.14 0.07 5,339 20,985 59.17 90 477 759 2.14 0.07 5,478 21,531 60.71 | 0.00
1.85
2.05
2.08
1.94
1.99
2.17 | | 4 22 3 Running 8:00 24 20.7 29.8 29.8 12.1 | 266 134 0.32 0.14 0 0 0.00 266 134 0.32 0.14 3,195 3,975 9.49 266 134 0.32 0.14 3,195 3,975 9.49 266 134 0.32 0.14 3,210 3,994 9.54 266 134 0.32 0.14 3,179 3,956 9.45 266 134 0.32 0.14 3,117 3,878 9.26 266 134 0.32 0.14 3,164 3,936 9.40 266 134 0.32 0.14 3,277 4,077 9.74 | 0.00
4.15
4.15
4.17
4.13
4.05
4.11
4.26 | 90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,766 22,624 63.79
90 477 759 2.14 0.07 5,701 22,406 63.17
90 477 759 2.14 0.07 5,590 21,968 61.94
90 477 759 2.14 0.07 5,673 22,296 62.86 | 0.00
2.08
2.08
2.09
2.07
2.03
2.06
2.13 | | 4 23 0 Sand Cap Replaced 9:00-10:00 | 198 128 0.34 0.28 0 0 0.00 198 128 0.34 0.28 2,424 3,871 10.28 198 128 0.34 0.28 2,332 3,723 9,89 198 128 0.34 0.28 2,309 3,686 9,79 198 128 0.34 0.28 2,309 3,686 9,79 198 128 0.34 0.28 2,309 3,686 9,79 198 128 0.34 0.28 2,309 3,686 9,79 198 128 0.34 0.28 2,309 3,686 9,79 198 128 0.34 0.28 2,309 3,686 9,79 | 252 93,983 110,004 236.50 39.6
8.47
8.14
8.06
8.06
8.06
8.06
8.06
8.06 | 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,840 22,952 64.71
90 477 759 2.14 0.07 5,617 22,078 62.25
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,562 21,859 61.63 | 120,317 472,876 1333.3 43.6 280.3 78.1 23.3 17.7 91.0 2.12 2.04 2.02 2.02 2.02 2.02 2.02 2.02 | | | 330 162 0.55 0.32 0 0 0.00 330 162 0.55 0.32 3,925 4,759 16.16 330 162 0.55 0.32 3,963 4,806 16.32 330 162 0.55 0.32 3,886 4,712 16.00 330 162 0.55 0.32 3,967 4,689 15.92 330 162 0.55 0.32 3,963 4,806 16.32 330 162 0.55 0.32 3,963 4,806 16.32 330 162 0.55 0.32 3,963 4,806 16.32 330 162 0.55 0.32 3,963 4,736 16.08 | 9.40
9.49
9.31
9.26
9.49
9.49 project end | 90 477 759 2.14 0.07 5,673 22,296 62.86
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,617 22,078 62.25
90 477 759 2.14 0.07 5,590 21,968 61.94
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,729 22,515 63.48 | 0.00 2.06 2.08 2.04 2.03 2.08 2.08 2.08 2.08 2.08 2.08 2.08 2.08 | | Sum = 1,313 531 | Project totals = 160,631 194,267 455 | 167 531 160,631 194,267 455 167 | 7 253,515 996,378 2,809 | 91.9 253,515 996,378 2,809 91.9 | Table B-6. 4-Inch Scale Filter Column Loading Calculations, Column 5, Activated Alumina (new 28x48) | (New DD-2 AA, 28x28) | | 0.1 | 1 Elle-1 | | _ | | | | A | 01:60 | | | 0-11- | | | 0- | | | (A -1)- it- | | | | • | | 0-11-1 | | . . | | 0-11-1- | | | 11 (A - C - 15 | <u> </u> | | - | |
--|---|--|---|---|---|---------------|---|---|--|----------------------------------|---|---|---|--|--|-------|------------|---------|------------------|--|---|---|--|--|---|--|---|--|------------------|---------|---------------|----------------|---------------|--------|-------|-----------------------------| | _ | | Column Status | Hours | Average | Calc Vol. | Overflow | | Feet | | | oncentration | | | ted Load | | Total | culated Lo | | | Filter | | | er Concentra | | | ed "Typical | | | | | | ilure/Activity | Filter Load | Turb 7 | SS To | Water Treated
ot-P Dis-P | | Run
Col Run# Day | Status/Activity | Time | In-Service
(hrs) | Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis-I
mg/L) (mg/l | | | | | | | | Tot-P Dis-P (mg) | | | | Tot-P [
(mg/L) (| | Turb
ITU-ft) | | Tot-P
(mg) | | Turb
(NTU-ft) | | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) (| (%) | | 5 18 0
5 18 1
5 18 2
5 18 3
5 18 4
5 18 5
5 18 6
5 18 7
5 18 8 | Column Start-up Running Running Running Running Running Running Running Running Running | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24 | 0.0
19.5
20.4
20.5
20.2
20.6
19.2
20.8
21.3 | 0.0
28.1
29.4
29.5
29.1
29.7
27.6
30.0
30.7 | | 0.0
28.1
29.4
29.5
29.1
29.7
27.6
30.0
30.7 | 0.0
11.4
11.9
12.0
11.8
12.0
11.2
12.1 | 106
106
106
106
106
106
106
106 | 44
44
44
44
44
44 | 0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01 | 1,205
1,261
1,267
1,248
1,273
1,187
1,285 | 1,293
1,299
1,280
1,305
1,217 | 2.94
2.95
2.91
2.97
2.76
3.00 | 0.42
0.44
0.44
0.44
0.44
0.41 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07 5
0.07 5
0.07 5
0.07 5
0.07 5
0.07 5
0.07 5 | 5,673 :
5,701 :
5,617 :
5,729 :
5,339 : | 21,313
22,296
22,406
22,078
22,515
20,985
22,734 | 60.09
62.86
63.17
62.25
63.48
59.17
64.10 | 0.00
1.97
2.06
2.07
2.04
2.08
1.94
2.10
2.15 | | | | | | | | | | 5 19 0
5 19 0 | Sand Cap Replaced Column Start-up | 10:00-11:00
12:00 |
0 | 0.0 | 0.0 | | 0.0 | 0.0 | 591 | 272 | 0.24 0.01 | 5 0 | 0 | 0.00 | 0.00 | 95 | 10,042 | 10,296 | 23.40 3.51 | 90 | 477 | 759 | 2.14 | 0.07 | 0 | 0 | 0.00 | 0.00 | 45,189 | 177,606 | 500.8 | 16.4 | 105.3 | 22.2 | 5.8 4 | 4.7 21.4 | | 5 19 1
5 19 2
5 19 3
5 19 4 | Running
Running
Running
Running/end run | 12:00
12:00
12:00
12:00
13:30 | 24
24
24
24
25.5 | 21.1
21.2
20.9
20.6 | 30.4
30.5
30.1
31.5 | | 30.4
30.5
30.1
31.5 | 12.3
12.4
12.2
12.8 | 591
591
591 | 272
272
272 | 0.24 0.01
0.24 0.01
0.24 0.01
0.24 0.01
0.24 0.01 | 7,270
7,304
7,201 | 8,264
8,304
8,186 | 7.29
7.33
7.22 | 0.46
0.46
0.45 | | | | | 90
90
90
90 | 477
477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07 5
0.07 5
0.07 5 | 5,868 :
5,895 :
5,812 : | 23,061
23,171
22,843 | 65.02
65.33
64.41 | 2.13
2.14
2.11
2.21 | | | | | | | | | | 5 20 0
5 20 1 | Column Start-up
Running | 8:30
8:30 | 0
24 | 0.0
20.8 | 0.0
30.0 | | 0.0
30.0 | 0.0
12.1 | 627
627 | | 0.58 0.0 ² | 0
7,603 | 0
8.387 | 0.00
17.37 | 0.00
1.20 | | | | | 90
90 | 477
477 | 759
759 | | | 0
5,784 | - | | 0.00
2.10 | | | | | | | | | | 5 20 2
5 20 3 | Running
Running | 8:30
8:30 | 24
24 | 20.0
19.7 | 28.8
28.4 | | 28.8
28.4 | 11.7
11.5 | 627
627 | 280 | 0.58 0.0 ²
0.58 0.0 ² | 7,311 | 8,064
7,943 | 16.70 | 1.15 | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 5 | | 21,859 | 61.63 | 2.02 | | | | | | | | | | 5 20 4
5 20 5 | Running
In Failure | 8:30
8:30 | 24
24 | 19.9 | 28.7
29.1 | 2.5 | 28.7
26.6 | 11.6
10.8 | 627
627 | 280 | 0.58 0.0 ²
0.58 0.0 ² | 7,274 | 8,024 | 16.62 | 1.15 | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 5 | 5,534
5,135 | 21,750 | 61.32 | 2.01 | | | | | | | | | | 5 20 5
5 20 6 | Sand Cap Replaced
Running/end run | 9:30-10:30
9:00 | 0
23.5 | 20.2
20.3 | 0.0
28.6 | | 0.0
28.6 | 0.0
11.6 | 627
627 | | 0.58 0.04
0.58 0.04 | 0 | 0
8,014 | 0.00
16.60 | | 107 | 65,456 | 73,189 | 111.98 7.53 | 90
90 | 477
477 | 759
759 | | | 0
5,528 | | | 0.00
2.00 | 51,155 | 201,052 | 566.9 | 18.5 | 119.2 | 128.0 | 6.4 1 | 9.8 40.6 | | 5 21 0 | Column Start-up | 9:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 156 | 85 | 0.30 0.01 | 0 | 0 | 0.00 | 0.00 | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 5 21 1
5 21 2 | Running
Running | 9:00
9:00 | 24
24 | 20.4
19.8 | 29.4
28.5 | | 29.4
28.5 | 11.9
11.5 | 156
156 | 85 | 0.30 0.01
0.30 0.01 | 1,801 | 2,497
2,424 | | 0.44
0.43 | | | | | 90
90 | 477
477 | 759
759 | | 0.07 5 | 5,506 | | | 2.06
2.00 | | | | | | | | | | 5 21 3
5 21 4 | Running
Running | 9:00
9:00 | 24
24 | 19.6
19.4 | 28.2
27.9 | | 28.2
27.9 | 11.4
11.3 | 156
156 | 85 | 0.30 0.01
0.30 0.01 | 1,764 | 2,375 | 8.38 | 0.42 | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 5 | ,395 | 21,203 | 59.78 | 1.98
1.96 | | | | | | | | | | 5 21 5
5 21 6 | Running
Running/end run | 9:00
10:00 | 24
25 | 20.2
20.3 | 29.1
30.5 | | 29.1
30.5 | 11.8
12.3 | 156
156 | | 0.30 0.01
0.30 0.01 | | | | | | | | | 90
90 | 477
477 | 759
759 | | | | | | 2.04
2.13 | | | | | | | | | | 5 22 0
5 22 1 | Column Start-up | 8:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 266 | | 0.32 0.14 | | 0
4,014 | 0.00
9.58 | | | | | | 90 | 477
477 | 759 | | | 0 | | | 0.00
2.10 | | | | | | | | | | 5 22 1
5 22 1
5 22 2 | In Failure Sand Cap Replaced | 8:00
10:00-11:00
8:00 | 24
0
23 | 20.8
20.8
20.4 | 30.0
0.0 | | 30.0
0.0
28.2 | 12.1
0.0
11.4 | 266
266
266 | 134 | 0.32 0.14
0.32 0.14
0.32 0.14 | 0 | 0 | 0.00 | 4.19
0.00
3.94 | 94 | 21,455 | 26,783 | 78.26 7.94 | 90
90
90 | 477
477
477 | 759
759
759 | 2.14 | 0.07 | 0 | 0 | 0.00 | 0.00
1.97 | 44,834 | 176,210 | 496.8 | 16.3 | 104.4 | 47.9 1 | 5.2 1 | 5.8 48.9 | | 5 22 2
5 22 3
5 22 4 | Running
Running | 8:00
8:00 | 23
24
24 | 20.5
20.5 | 28.2
29.5
29.5 | | 29.5
29.5 | 12.0
12.0 | 266
266 | 134 | 0.32 0.14
0.32 0.14
0.32 0.14 | 3,179 | 3,956 | 9.45 | 4.13 | | | | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14 | 0.07 5 | 5,701 | 22,406 | 63.17 | 2.07
2.07 | | | | | | | | | | 5 22 4
5 22 5
5 22 6 | Running
Running
Running | 8:00
8:00 | 24
24
24 | 20.0
20.1 | 28.8
28.9 | | 28.8
28.9 | 11.7
11.7 | 266
266 | 134 | 0.32 0.14
0.32 0.14
0.32 0.14 | 3,102 | | 9.22 | 4.03 | | | | | 90
90 | 477
477 | 759 | 2.14 | 0.07 5 | | 21,859 | 61.63 | 2.02 | | | | | | | | | | 5 22 7 | Running/end run | 8:30 | 24.5 | 20.3 | 29.8 | | 29.8 | 12.1 | 266 | | 0.32 0.14 | | 3,999 | | | | | | | 90 | 477 | | | | 5,763 | | | 2.09 | | | | | | | | | | 5 23 0
5 23 1 | Column Start-up
Running | 10:00
10:00 | 0
24 | 0.0
20.9 | 0.0
30.1 | | 0.0
30.1 | 0.0
12.2 | 198
198 | | 0.34 0.28
0.34 0.28 | | 0
3,852 | 0.00
10.23 | | | | | | 90
90 | 477
477 | 759
759 | | | 0
5,812 : | | | 0.00
2.11 | | | | | | | | | | 5 23 2
5 23 3 | Running
Running | 10:00
10:00 | 24
24 | 20.4 | 29.4
28.9 | | 29.4
28.9 | 11.9
11.7 | 198
198 | 128 | 0.34 0.28
0.34 0.28 | 2,355 | 3,760 | 9.99 | | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 5 | 5,673 | 22,296 | 62.86 | 2.06 | | | | | | | | | | 5 23 4
5 23 5 | Running
Running | 10:00
10:00 | 24
24 | 20.3 | 29.2
29.1 | | 29.2
29.1 | 11.8
11.8 | 198
198 | 128 | 0.34 0.28
0.34 0.28 | 2,343 | 3,742 | 9.94 | 8.18
8.14 | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 5 | ,645 | 22,187 | 62.56 | 2.05 | | | | | | | | | | 5 23 6
5 23 7 | Running
Running/end run | 10:00
10:00 |
24
24 | 20.1 | 28.9
28.8 | | 28.9
28.8 | 11.7
11.7 | 198 | | 0.34 0.28 | 2,320 | | 9.84 | 8.10 | | | | | 90
90 | 477 | 759 | | 0.07 5 | 5,590 | | 61.94 | 2.03 | | | | | | | | | | 5 24 0 | Column Start-up | 10:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 330 | | 0.55 0.32 | | 0 | 0.00 | | | | | | 90 | | | 2.14 | | 0 | | | 0.00 | | | | | | | | | | 5 24 1
5 24 1 | In Failure Sand Cap Replaced | 10:00
13:45-14:15 | 24 | 20.4 | 29.4 | 11.4 | 18.0 | 7.3 | 330
330 | 162 | 0.55 0.32
0.55 0.32 | 2,402 | | 9.89 | 5.75 | 161 | 37,615 | 52,506 | 135.34 87.48 | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 3 | 3,471
0 | 13,644 | 38.47 | 1.26 | 76,713 | 301,500 | 850.1 | 27.8 | 178.7 | 49.0 1 | 7.4 1 | 5.9 314.6 | | 5 24 2
5 24 3 | In Failure
In Failure | 10:00
10:00 | 23.5
24 | 20.6
20.3 | 29.0
29.2 | 7.6
18.9 | 21.4
10.3 | 8.7
4.2 | 330
330 | 162 | 0.55 0.32
0.55 0.32 | 2,865 | 3,474 | 11.80
5.68 | 6.86 | | | | | 90
90 | 477
477 | 759 | 2.14 | 0.07 4 | 1,142 | 16,278 | 45.89 | 1.50
0.72 | | | | | | | | | | 5 24 4
5 24 4 | In Failure 1" Media Replaced | 10:00
12:30-13:30 | 24
0 | 20.1
20.1 | 28.9
0.0 | 13.2 | 15.7
0.0 | 6.4
0.0 | 330
330 | | 0.55 0.32
0.55 0.32 | | 2,551
0 | | 5.04
0.00 | 19 | 6,349 | 7,699 | 26.14 15.21 | 90
90 | 477
477 | 759
759 | | | | 11,950 | | 1.10
0.00 | 9,177 | 36,069 | 101.7 | 3.3 | 21.4 | 69.2 2 | 1.3 2 | 5.7 457.1 | | 5 24 5
5 24 6 | Running
Running | 10:00
10:00 | 23
24 | 20.6
20.6 | 28.4
29.7 | | 28.4
29.7 | 11.5
12.0 | 330
330 | 162 | 0.55 0.32
0.55 0.32 | 3,963 | 4,605
4,806 | 16.32 | | | | | | 90
90 | 477
477 | | 2.14 | 0.07 5 | 5,490 :
5,729 : | 22,515 | 63.48 | 1.99
2.08 | | | | | | | | | | 5 24 7 | Running/end run | 10:00 | 24 | 20.3 | 29.2 | | 29.2 | 11.8 | 330 | | 0.55 0.32 | | 4,736 | | | | | | 48.03 27.94 | 90 | 477 | 759 | 2.14 | | 5,645 | | 62.56 | | 16,864 | | | 6.1 | | | | | | | | | | | | Sum = | 1,263 | 511 | | Pr | oject totals = | 152,584 | 1 184,619 | 423 | 150 | 511 | 152,584 | 184,619 | 423 150 | | | | | 24 | 13,932 9 | 958,716 | 2,703 | 88.4 | 243,932 | 958,716 | 2,703 | 88.4 | | | | | Table B-7. 4-Inch Scale Filter Column Loading Calculations, Column 6, Activated Alumina (new 28x48) | (New DD-2 | 2 AA, 2 | 8x28) | | | | | | | | | l . | | _ | | | | | 1 | | | | | | | | | l _ | | | | <u> </u> | | | | | | | | |--|---|---|---|--|---|---|--|----------------------------|--|---|--|--|---|--|---|---|--|-----------------------|----------------|----------------|----------------------------------|--|--|---|--|--|---|--|---|--|------------------|---------------------------------------|--------------------------------|---------------------------|---------------|-------|------|------------------------| | | | _ | | Column Statu | Hours | Average | Calc Vol. | | | Feet | J | | Concentrati | | | ulated Loa | | Total | | | ilure/Activity | Filte | er | | Water Conce | | | | | | | | | ailure/Activity | Filter Load | Turb | TSS | | | Col Rui | | Run
Day | Status/Activity | Time | In-Service
(hrs) | e Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis
(mg/L) (mg | | ırb TS:
J-ft) (mç | S Tot-F
g) (mg) | | Filter Loa
(ft) | | TSS
t) (mg) | Tot-P Di:
(mg) (m | | | | SS Tot-P
g/L) (mg/L) | | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (%) | | 6 1:
6 1:
6 1:
6 1:
6 1:
6 1:
6 1: | 8
8
8
8
8
8 | 0
1
2
3
4
5
6
7
8 | Column Start-up
Running
Running
Running
Running
Running
Running
Running | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24 | 0.0
19.9
21.2
20.6
20.7
21.1
19.6
20.8
21.2 | 0.0
28.7
30.5
29.7
29.8
30.4
28.2
30.0
30.5 | | 0.0
28.7
30.5
29.7
29.8
30.4
28.2
30.0
30.5 | 0.0
11.6
12.4
12.0
12.1
12.3
11.4
12.1 | 106
106
106
106
106
106
106
106 | 44
44
44
44
44
44
44
44 | 0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0 | 115 1,2
115 1,3
115 1,2
115 1,2
115 1,3
115 1,2 | 0 0
130 1,26
110 1,34
173 1,30
179 1,31
104 1,33
111 1,24
185 1,31
110 1,34 | 61 2.87
43 3.05
05 2.97
12 2.98
37 3.04
42 2.82
18 3.00 | 0.43
0.46
0.44
0.45
0.46
0.42
0.45 | | | | | 90
90
90
90
90
90
90 | 47
47
47
47
47
47
47
47
47 | 77 75
77 75
77 75
77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | | 0
21,750
23,171
22,515
22,624
23,061
21,422
22,734
23,171 | | 0.00
2.01
2.14
2.08
2.09
2.13
1.98
2.10
2.14 | | | | | | | | | | 6 19 | | 0
1 | Column Start-up
In Failure | 12:00
8:30 | 0
20.5 | 0.0
21.3 | 0.0
26.2 | 9.5 | 0.0
16.7 | 0.0
6.8 | 591
591 | 272
272 | 0.24 0.0
0.24 0.0 | |) 0
196 4,54 | | | | | | | 90 | | | | 0.07
0.07 | 0
3,225 | 0
12,675 | 0.00
35.74 | 0.00
1.17 | | | | | | | | | | 6 19
6 19
6 19
6 19
6 19 | 9
9
9
9 | 1
1
2
3
4 | Sand Cap Replaced
Running
Running
Running | | | 21.3
21.3
21.1
21.4
21.6 | 0.0
1.3
30.4
30.8
33.0 | | 0.0
1.3
30.4
30.8
33.0 | 0.0
0.5
12.3
12.5
13.4 | 591
591
591
591
591 | 272
272
272
272
272
272 | 0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0 | 015 (0
015 30
015 7,2
015 7,3 | 0 | 0.00
8 0.31
64 7.29
82 7.40 | 0.00
0.02
0.46
0.46 | 103 | 14,198 | 3 15,003 | 27.78 3. | 90
90
90
90
90 |) 47
) 47
) 47 | 77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07 | 0
247
5,868
5,951 | 0
970
23,061
23,389
25,083 | 0.00
2.73
65.02
65.95 | 0.00
0.09
2.13
2.16
2.31 | 49,137 | 193,122 | 544.5 | 17.8 | 114.5 | 28.9 | 7.8 | 5.1 21.4 | | 6 20
6 20
6 20
6 20
6 20
6 20 | 0 | 0
1
2
3
4
5 | Column Start-up Running Running Running Running Running Running | 8:30
8:30
8:30
8:30
8:30
8:30 | 0
24
24
24
24
24
24
24.5 | 0.0
20.4
20.3
20.3
20.1
19.9
20.0 | 0.0
29.4
29.2
29.2
28.9
28.7
29.4 | | 0.0
29.4
29.2
29.2
28.9
28.7
29.4 | 0.0
11.9
11.8
11.8
11.7
11.6 | 627
627
627
627
627
627
627 | 280
280
280
280
280
280
280 | 0.58 0. 0.58 0. 0.58 0. 0.58 0. 0.58 0. 0.58 0. 0.58 0. 0.58 0. | 04 7,4
04 7,4
04 7,4
04 7,3
04 7,2 | 0 0
57 8,22
20 8,18
20 8,18
47 8,10
74 8,02
63 8,23 | 25 17.04
85 16.99
85 16.99
04 16.79
24 16.60 | 4 1.18
5 1.17
5 1.17
9 1.16
2 1.15 | | | | | 90
90
90
90
90
90 |) 47
) 47
) 47
) 47
) 47 | 77 75
77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07
0.07 | 0
5,673
5,645
5,645
5,590
5,534
5,678 | 0
22,296
22,187
22,187
21,968
21,750
22,315 | 0.00
62.86
62.56
62.56
61.94
61.32
62.92 | 0.00
2.06
2.05
2.05
2.03
2.01
2.06 | | | | | | | | | | 6 2
6 2
6 2
6 2
6 2 | :1
:1
:1
:1 | | Column Start-up
Running
Running
In Failure
Sand Cap Replaced | | 0
24
24
24
24 | 0.0
19.0
19.8
20.0
20.0 | 0.0
27.4
28.5
28.8
0.0 | |
0.0
27.4
28.5
28.8
0.0 | 0.0
11.1
11.5
11.7 | 156
156
156
156
156 | 85
85
85
85 | 0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0 | 1,7
15 1,8
15 1,8
15 1,8 | 28 2,32
601 2,42
619 2,44
0 0 | 26 8.21
24 8.55
48 8.64
0.00 | 0.41
0.43
0.43
0.00 | 144 | 72,587 | 7 82,135 | 149.74 9. | | 47
47
47
47
47 | 77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07 | 0
5,284
5,506
5,562
0 | 0
20,766
21,641
21,859
0 | 0.00
58.55
61.02
61.63
0.00 | 0.00
1.92
2.00
2.02
0.00 | 68,564 | 269,474 | 759.8 | 24.9 | 159.7 | 105.9 | 30.5 | 19.7 39.0 | | 6 2
6 2
6 2 | 1 | 4
5
6 | Running
Running
Running/end run | 9:00
9:00
10:00 | 23
24
25 | 19.6
20.1
20.0 | 27.0
28.9
30.0 | | 27.0
28.9
30.0 | 11.0
11.7
12.1 | 156
156
156 | 85
85
85 | 0.30 0.0
0.30 0.0
0.30 0.0 | 1,8 | 708 2,29
328 2,46
395 2,55 | 60 8.68 | 0.43 | | | | | 90
90
90 | 47 | 77 75 | 59 2.14 | | 5,590 | 20,529
21,968
22,770 | | 1.89
2.03
2.10 | | | | | | | | | | 6 22
6 22
6 22
6 22
6 22
6 22
6 22
6 22 | 2
2
2
2
2
2
2 | 0
1
2
3
4
5
5
6
7 | Column Start-up Running Running Running Running In Failure Sand Cap Replaced Running Running/end run | 8:00
8:00
8:00
8:00
8:00
8:00
8:00
8:00 | 0
24
24
24
24
24
24
25
0
23.25
24.5 | 0.0
20.6
20.6
20.7
20.6
20.2
20.2
20.3
20.7 | 0.0
29.7
29.7
29.8
29.7
29.1
0.0
28.3
30.4 | | 0.0
29.7
29.7
29.8
29.7
29.1
0.0
28.3
30.4 | 0.0
12.0
12.0
12.1
12.0
11.8
0.0
11.5
12.3 | 266
266
266
266
266
266
266
266 | 134
134
134
134
134
134
134
134 | 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. | 14 3,1
14 3,1
14 3,2
14 3,1
14 3,1
14 3,1
14 3,0 | 95 3,97
95 3,97
110 3,99
95 3,97
33 3,88 | 75 9.49
75 9.49
94 9.54
75 9.49
98 9.31
0.00
95 9.06 | 4.15
4.15
4.17
4.17
4.15
4.07
0.00
3.96 | 95 | 21,357 | 7 27,126 | 73.12 21 | 90
90
90
90
90
90
99
99 | 47
47
47
47
47
47
47
47 | 77 75
77 75
77 75
77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | 5,617
0
5,469 | 0
22,515
22,515
22,624
22,515
22,078
0
21,494
23,096 | 0.00
63.48
63.48
63.79
63.48
62.25
0.00
60.60
65.12 | 0.00
2.08
2.08
2.09
2.08
2.04
0.00
1.98
2.13 | 45,166 | 177,515 | 500.5 | 16.4 | 105.2 | 47.3 | 15.3 | 14.6 134. | | 6 2:
6 2:
6 2:
6 2:
6 2:
6 2:
6 2: | 3
3
3
3
3
3 | 0
1
2
3
4
5
6
7 | Column Start-up Running Running Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24
24 | 0.0
20.6
20.6
20.4
20.1
20.0
20.0 | 0.0
29.7
29.7
29.4
28.9
28.8
28.8
28.8 | | 0.0
29.7
29.7
29.4
28.9
28.8
28.8
28.8 | 0.0
12.0
12.0
11.9
11.7
11.7
11.7 | 198
198
198
198
198
198
198
198 | 128
128
128
128
128
128
128
128 | 0.34 0.
0.34 0.
0.34 0. | 28 2,3
28 2,3
28 2,3
28 2,3
28 2,3
28 2,3
28 2,3 | 0 0
178 3,79
178 3,79
155 3,76
120 3,70
109 3,68
109 3,68
109 3,68 | 97 10.09
60 9.99
05 9.84
86 9.79
86 9.79 | 9 8.31
9 8.31
9 8.23
4 8.10
9 8.06
9 8.06 | | | | | 90
90
90
90
90
90 | 47
47
47
47
47
47
47
47 | 77 75
77 75
77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | | 0
22,515
22,515
22,296
21,968
21,859
21,859
21,859 | | 0.00
2.08
2.08
2.06
2.03
2.02
2.02
2.02 | | | | | | | | | | 6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2. | 4 | 2
3
4
4
5 | Column Start-up
In Failure Sand Cap Replaced In Failure In Failure In Failure 1" Media Replaced In Failure 3" Media Replaced Running Running/end run | 10:00
10:00
10:00
10:00
10:00
10:00
10:00
12:30-13:30
10:00
9:15-9:45
10:00
10:00 | 23.5
24
24 | 0.0
20.1
20.1
20.4
20.3
20.1
20.1
20.6
20.6
20.6
20.3 | 0.0
28.9
0.0
28.8
29.2
28.9
0.0
28.4
0.0
29.0
29.2 | 1.9
7.6
18.9
18.9 | 0.0
27.0
0.0
21.2
10.3
10.0
0.0
28.4
0.0
29.0
29.2 | 0.0
10.9
0.0
8.6
4.2
4.1
0.0
11.5
0.0
11.8 | 330
330
330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162
162
162
162 | 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. 0.55 0. | 32 3,6
32 0,8
32 2,8
32 1,3
32 1,3
32 0,0
32 3,7
32 0,3
32 3,8 | 4,38
0 0
128 3,42
180 1,67
142 1,62
0 0 | 81 14.8° 0.00 29 11.6° 74 5.68 27 5.52 0.00 05 15.6° 0.00 15.9° | 7 8.65
0 0.00
4 6.77
3 3.31
2 3.21
0 0.00
4 9.10
0 0.00
8 9.29 | 117
17
12
24 | 5,550
3,798 | 6,729
4,605 | 22.85 13
15.64 9.
32.05 18 | 90
90
90
29
90
90
10
90 | 47
47
47
47
47
47
47
47
47
47 | 77 75
77 75
77 75
77 75
77 75
77 75
77 75
77 75
77 75 | 59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14
59 2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 0
5,609 | 0
20,526
0
16,063
7,842
7,623
0
21,577
0
22,046
22,187 | 22.11
21.49
0.00
60.84
0.00
62.16 | 0.00
1.89
0.00
1.48
0.72
0.70
0.00
1.99
0.00
2.03
2.05 | 8,022
5,490 | 219,988
31,529
21,577
44,233 | 620.3
88.9
60.8
124.7 | 20.3
2.9
2.0
4.1 | | 69.2 | 21.3 | 16.6 364.
25.7 457. | | | | | | | | | | Sum = | 1,261 | 511 | | | Project totals | = 151, | ,573 183,4 | 412 424 | 151 | 511 | 151,573 | 3 183,412 | 2 424 1 | 51 | | | | | 243,607 | 957,438 | 2,699 | 88.3 | 243,607 | 957,438 | 2,699 | 88.3 | | | | | Table B-8. 4-Inch Scale Filter Column Loading Calculations, Column 7, Activated Alumina (new 14x28) | (New Alternate Mesh DD-2 AA, 14x28) | | | 0.1.1.11.1.5.7.40.7.7 | | | | | |---|---|---|--|--
---|---|--| | Column Status and Filtration Volumes Hours Average Calc Vol. Overflow Volume Feet | | Calculated Load | Calculated Load at Failure/Activity Total | "Typical" Tahoe Storm Water Concentrations
Filter | Calculated "Typical" Tahoe Load | Calculated "Tahoe" Load at Failure/Activity | Percent of "Typical" Tahoe Storm Water Treated Filter Load Turb TSS Tot-P Dis-P | | | Turb TSS Tot-P Dis-P Turb (NTU) (mg/L) (mg/L) (mg/L) (NTU-ft) | | ilter Load Turb TSS Tot-P Dis-P (ft) (NTU-ft) (mg) (mg) (mg) | Load Turb TSS Tot-P Dis-P (ft) (NTU) (mg/L) (mg/L) (mg/L) | Turb TSS Tot-P Dis-F
(NTU-ft) (mg) (mg) (mg) | | (% of (%) (%) (%) (%)
annual) | | 7 18 0 Column Start-up 8:20 0 0.0 0.0 0.0 0.0 7 18 1 Running 8:20 24 20.3 29.2 29.2 11.8 7 18 2 Running 8:20 24 20.2 29.1 29.1 11.8 7 18 3 Running 8:20 24 20.3 29.2 29.2 11.8 7 18 4 Running 8:20 24 19.9 28.7 28.7 11.6 7 18 5 Running 8:20 24 19.9 28.4 28.4 11.5 7 18 6 Running 8:20 24 21.1 30.4 30.4 12.3 7 18 7 Running 8:20 24 21.1 30.4 30.4 12.3 7 18 7 Running 8:20 24 21.4 30.8 | 106 44 0.10 0.015 1,248 106 44 0.10 0.015 1,254 106 44 0.10 0.015 1,230 106 44 0.10 0.015 1,230 106 44 0.10 0.015 1,304 106 44 0.10 0.015 1,322 | 3 1,280 2.91 0.44
1,286 2.92 0.44
1,261 2.87 0.43
1,248 2.84 0.43
1,337 3.04 0.46 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00 0.00 5,645 22,187 62.56 2.05 5,617 22,078 62.25 2.04 5,645 22,187 62.56 2.05 5,534 21,750 61.32 2.01 5,478 21,531 60.71 1.99 5,868 23,061 65.02 2.13 5,951 23,389 65.95 2.16 5,923 23,280 65.64 2.15 | | | | 7 19 0 Sand Cap Replaced 10:00-11:00 - | 591 272 0.24 0.015 7,029 591 272 0.24 0.015 7,201 | 7,990 7.05 0.44 | 96 10,147 10,404 23.64 3.55 | 90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07 | 0 0 0.00 0.00
5,784 22,734 64.10 2.10
5,673 22,296 62.86 2.06
5,812 22,843 64.41 2.11
6,294 24,735 69.74 2.28 | 0
6 | 106.4 22.2 5.8 4.7 21.4 | | 7 20 0 Column Start-up 8:30 0 0.0 0.0 0.0 0.0 7 20 1 Running 8:30 24 20.4 29.4 29.4 11.9 7 20 2 Running 8:30 24 19.9 28.7 28.7 11.6 7 20 3 Running 8:30 24 20.6 29.7 29.7 12.0 7 20 4 Running 8:30 24 20.6 29.7 29.7 12.0 7 20 5 Running 8:30 24 20.3 29.2 29.2 11.8 7 20 6 Running/end run 9:00 24.5 20.3 29.8 29.8 12.1 | 627 280 0.58 0.04 7,274 627 280 0.58 0.04 7,530 627 280 0.58 0.04 7,530 627 280 0.58 0.04 7,420 | 8,024 16.62 1.15
8,306 17.21 1.19
8,306 17.21 1.19 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00
5,673 22,296 62.86 2.06
5,534 21,750 61.32 2.01
5,729 22,515 63.48 2.08
5,729 22,515 63.48 2.08
5,645 22,187 62.56 2.05
5,763 22,649 63.86 2.09 | | | | 7 21 0 Column Start-up 9:00 0 0.0 0.0 0.0 0.0 0.0 7 21 1 Running 9:00 24 19.5 28.1 28.1 11.4 7 21 2 In Failure 8:30 23.5 20.7 29.2 1.0 28.2 11.4 7 21 3 In Failure 9:00 24.5 20.7 30.4 2.8 27.6 11.2 7 21 3 Sand Cap Replaced 3:30-4:30 0 20.7 0.0 0.0 0.0 0.0 7 21 4 Running 9:00 23 20.2 27.9 27.9 11.3 7 21 5 Running 9:00 24 20.0 28.8 28.8 11.7 7 21 5 Running 9:00 24 20.0 28.8 28.8 11.7 7 21 5 Running 9:00 24 20.0 28.8 28.8 11.7 | 156 85 0.30 0.015 1,783 156 85 0.30 0.015 1,745 156 85 0.30 0.015 0 156 85 0.30 0.015 1,761 156 85 0.30 0.015 1,819 | 3 2,400 8.47 0.42 4 2,348 8.29 0.41 0 0.00 0.00 2,369 8.36 0.42 2,448 8.64 0.43 | 155 79,283 89,724 156.80 10.15 | 90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07 | 0 0 0.00 0.00 0.00 5,423 21,313 60.09 1.97 5,453 21,432 60.43 1.98 5,336 20,970 59.13 1.93 0 0 0.00 0.00 5,383 21,158 59.65 1.95 5,562 21,859 61.63 2.02 | 73,847 290,236 818.3 26.8 | 172.0 107.4 30.9 19.2 37.9 | | 7 21 6 Running/end run 10:00 25 20.3 30.5 30.5 12.3 7 22 0 Column Start-up 8:00 0 0.0 0.0 0.0 0.0 7 22 1 Running 8:00 24 20.3 29.2 29.2 11.8 7 22 2 Running 8:00 24 20.3 29.2 29.2 11.8 7 22 3 Running 8:00 24 20.5 29.5 29.5 12.0 7 22 4 Running 8:00 24 20.6 29.7 29.7 12.0 7 22 5 Running 8:00 24 20.4 29.4 29.4 11.9 7 22 6 Running 8:00 24 20.5 29.5 29.5 12.0 7 22 6 Running 8:00 24 20.5 29.5 <td>266 134 0.32 0.14 0 266 134 0.32 0.14 3,148 266 134 0.32 0.14 3,148 266 134 0.32 0.14 3,179 266 134 0.32 0.14 3,195 266 134 0.32 0.14 3,164 266 134 0.32 0.14 3,164 266 134 0.32 0.14 3,179</td> <td>0 0.00 0.00
3 3,917 9.35 4.09
3 3,917 9.35 4.09
3 3,955 9.45 4.13
5 3,975 9.49 4.15
3 3,936 9.40 4.11</td> <td></td> <td>90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07</td> <td>5,880 23,112 65.16 2.13 0 0 0.00 0.00 5,645 22,187 62.56 2.05 5,701 22,406 63.17 2.07 5,729 22,515 63.48 2.08 5,701 22,296 62.86 2.06 5,701 22,406 63.17 2.07 5,763 22,296 63.86 2.09 5,763 22,649 63.86 2.09</td> <td></td> <td></td> | 266 134 0.32 0.14 0 266 134 0.32 0.14 3,148 266 134 0.32 0.14 3,148 266 134 0.32 0.14 3,179 266 134 0.32 0.14 3,195 266 134 0.32 0.14 3,164 266 134 0.32 0.14 3,164 266 134 0.32 0.14 3,179 | 0 0.00 0.00
3 3,917 9.35 4.09
3 3,917 9.35 4.09
3 3,955 9.45 4.13
5 3,975 9.49 4.15
3 3,936 9.40 4.11 | | 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 | 5,880 23,112 65.16 2.13 0 0 0.00 0.00 5,645 22,187 62.56 2.05 5,701 22,406 63.17 2.07 5,729 22,515 63.48 2.08 5,701 22,296 62.86 2.06 5,701 22,406 63.17 2.07 5,763 22,296 63.86 2.09 5,763 22,649 63.86 2.09 | | | | 7 23 0 Column Start-up 10:00 0 0.0 0.0 0.0 0.0 7 23 1 Running 10:00 24 20.9 30.1 30.1 12.2 7 23 2 Running 10:00 24 20.5 29.5 29.5 12.0 7 23 3 Running 10:00 24 20.2 29.1 29.1 11.8 7 23 5 Running 10:00 24 20.2 29.1 29.1 11.8 7 23 6 Running 10:00 24 20.2 29.1 29.1 11.8 7 23 6 Running 10:00 24 20.1 28.9 28.9 11.7 7 23 7 In Failure 10:00 24 20.0 28.8 1.0 27.9 11.3 | 198 128 0.34 0.28 2,366 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,332 198 128 0.34 0.28 2,320 | 3,779 10.04 8.27
3,723 9.89 8.14
3,723 9.89 8.14 | | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00
5.812 22,843 64.41 2.11
5,701 22,406 63.17 2.07
5,617 22,078 62.25 2.04
5,617 22,078 62.25 2.04
5,617 22,078 62.25 2.04
5,617 22,078 62.25 2.04
5,590 21,968 61.94 2.03
5,378 21,138 59.60 1.95 | | | | 7 24 0 Column Start-up 10:00 0 0.0 11.5 2.2 28.5 28.5 11.5 11.5 2.2 29.2 11.8 1.0 2.2 29.2 29.5 | 330 162 0.55 0.32 0 330 162 0.55 0.32 3,805 330 162 0.55 0.32 3,905 330 162 0.55 0.32 3,945 330 162 0.55 0.32 3,925 330 162 0.55 0.32 3,905 | 1,105 3.75 2.18
0 0.00 0.00
6 4,614 15.67 9.11 | 204 44,967 62,236 165.18 89.41 project end 71 23,333 28,292 96.05 55.89 | 90 477 759 2.14 0.07
90 0.07 | 0 0 0.00 0.00 0.00 1,317 5,176 14.59 0.48 0 0 0.00 0.00 5,500 21,618 60.95 1.99 5,645 22,187 62.56 2.05 5,701 22,406 63.17 2.07 5,673 22,296 62.86 2.06 5,645 22,187 62.56 2.05 5,562 21,859 61.63 2.02 | 97,332 382,540 1078.6 35.3 | 226.7 46.2 16.3 15.3 253.4 78.6 69.2 21.3 25.7 457.1 | | Sum = 1,297 525 | Project totals = 157,730 1 | 80 190,656 442 159 | 525 157,730 190,656 442 159 | | 250,567 984,793 2,777 90.8 | 3 250,567 984,793 2,777 90.8 | | Table B-9. 4-Inch Scale Filter Column Loading Calculations, Column 8, Activated Alumina (new 14x28) | (New Alte | ernate N | Mesh DD | D-2 AA, 14x28) | Caluma: Otal | | an \/al | | | | | A | Ola-ir- | Canar - ! :' | | Color | ا الدعد | ı | 0.1 | u data d L - | d at E-10 | - / A - A - A - A - A - A - A - A - A - | IIT | T-1- 2 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | . 0 : | | Calcul | ا الدين | .III T | Land | Calcul | ad IITalia II | U and -t E | ilium (A - 15-32 | D | | -h 0: | . M-1 | |----------------------------|--|---|---|--|---|---|---|---------------|---|---|---|--|--|---|--|--|--
---------------------|-----------------------|-----------|---|--|---|---|--|--------------------------------------|--|---|--|--|------------------|------------------------|---------------|------------------|---------------|------|-------|--------------------------| | | | | | Column Statu | Hours | Average | Calc Vol. | | | Feet | | | Concentrati | | | ited Load | | Total | culated Load | | • | Filter | | | Concentrat | | | ted "Typica | | | | | Load at Fa | | Filter Load | Turb | TSS T | Water Treat
ot-P Dis- | | Col R | Run # | Run
Day | Status/Activity | Time | In-Service
(hrs) | Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis
(mg/L) (mg | | ft) (mg) | | | Filter Load
(ft) | | | Tot-P Dis-P (mg) (mg) | Load
(ft) | | | Tot-P D
(mg/L) (n | | | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (% | | 8
8
8
8
8 | 18
18
18
18
18
18
18
18 | 0
1
2
3
4
5
6
7
8 | Column Start-up Running Running Running Running Running Running Running Running Running | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24
24 | 0.0
20.0
19.5
20.4
20.4
19.6
20.9
20.6
20.1 | 0.0
28.8
28.1
29.4
29.4
28.2
30.1
29.7
28.9 | | 0.0
28.8
28.1
29.4
29.4
28.2
30.1
29.7
28.9 | 0.0
11.7
11.4
11.9
11.9
11.4
12.2
12.0
11.7 | 106
106
106
106
106
106
106
106 | 44
44
44
44
44
44
44
44 | 0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0 | 15 0
15 1,23
15 1,26
15 1,26
15 1,26
15 1,21
15 1,29
15 1,27 | 0
6 1,267
5 1,236
1 1,293
1 1,293
1 1,242
2 1,324
3 1,305 | 0.00
2.88
2.81
2.94
2.94
2.82
3.01
2.97 | 0.00
0.43
0.42
0.44
0.44
0.42
0.45
0.44
0.43 | | | | | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 (| 0.07 | 5,423
5,673
5,673
5,451
5,812
5,729 | 0
21,859
21,313
22,296
22,296
21,422
22,843
22,515
21,968 | 0.00
61.63
60.09
62.86
62.86
60.40
64.41
63.48
61.94 | 0.00
2.02
1.97
2.06
2.06
1.98
2.11
2.08
2.03 | | | | | | | | | | 8
8
8 | 19
19
19
19
19 | 0
1
2
2
3
4 | Column Start-up Running In Failure Sand Cap Replaced Running Running/end run | 12:00
12:00
12:00
12:30-13:00
12:00
13:30 | 0
24
24
0
23.5
25.5 | 0.0
20.2
20.5
20.5
21.0
21.3 | 0.0
29.1
29.5
0.0
29.6
32.6 | 0.8 | 0.0
29.1
28.7
0.0
29.6
32.6 | 0.0
11.8
11.6
0.0
12.0
13.2 | 591
591
591
591
591
591 | 272
272
272
272
272
272
272 | 0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0 | 15 6,96
15 6,87
15 0
15 7,08 | 2 7,812
0
5 8,054 | 6.89
0.00
7.11 | 0.00
0.44
0.43
0.00
0.44
0.49 | 118 | 23,812 | 25,956 | 37.13 4.36 | 90
90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759 | 2.14 (2.14
(2.14 (2.14 (2.14 (2.14 (2.14 (2.14 (2.14 (2.14 (| 0.07 §
0.07
0.07 § | 5,546
0
5,718 | 0
22,078
21,798
0
22,474
24,735 | 0.00
62.25
61.46
0.00
63.37
69.74 | 0.00
2.04
2.01
0.00
2.07
2.28 | 56,075 | 220,389 | 621.4 | 20.3 | 130.6 | 42.5 | 11.8 | 6.0 21.4 | | 8
8
8
8 | 20
20
20
20
20
20
20
20
20 | 0
1
2
3
4
5 | Column Start-up Running Running Running Running Running Running Running | 8:30
8:30
8:30
8:30
8:30
9:00 | 0
24
24
24
24
24
24
24.5 | 0.0
20.6
20.0
20.6
20.5
20.0
20.0 | 0.0
29.7
28.8
29.7
29.5
28.8
29.4 | | 0.0
29.7
28.8
29.7
29.5
28.8
29.4 | 0.0
12.0
11.7
12.0
12.0
11.7
11.9 | 627
627
627
627
627
627
627 | 280
280
280
280
280
280
280
280 | 0.58 0.4
0.58 0.5
0.58 0.4
0.58 0.4
0.58 0.4
0.58 0.4 | 7,53
7,31
7,53
7,49
7,49
7,31 | 1 8,064
0 8,306
4 8,266
1 8,064 | 17.21
17.12
16.70 | 1.15 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759 | 2.14 (| 0.07 £
0.07 £
0.07 £
0.07 £ | 5,562
5,729
5,701
5,562 | 0
22,515
21,859
22,515
22,406
21,859
22,315 | 0.00
63.48
61.63
63.48
63.17
61.63
62.92 | 0.00
2.08
2.02
2.08
2.07
2.02
2.06 | | | | | | | | | | 8
8
8
8 | 21
21
21
21
21
21
21
21 | 0
1
2
3
4
5 | Column Start-up Running Running Running Running Running Running Running | 9:00
9:00
9:00
9:00
9:00
9:00 | 0
24
24
24
24
24
24
25 | 0.0
19.3
20.1
20.8
20.5
20.1
20.0 | 0.0
27.8
28.9
30.0
29.5
28.9
30.0 | | 0.0
27.8
28.9
30.0
29.5
28.9
30.0 | 0.0
11.3
11.7
12.1
12.0
11.7 | 156
156
156
156
156
156
156 | 85
85
85
85
85
85 | 0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0 | 15 1,75
15 1,82
15 1,89
15 1,86
15 1,86 | 2,460
2 2,546
4 2,509
8 2,460 | 8.68
8.99
8.86
8.68
9.00 | 0.00
0.42
0.43
0.45
0.44
0.43 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759 | 2.14 (
2.14 (
2.14 (
2.14 (
2.14 (| 0.07 | 5,590
5,784
5,701
5,590 | 0
21,094
21,968
22,734
22,406
21,968
22,770 | 0.00
59.47
61.94
64.10
63.17
61.94
64.20 | 0.00
1.95
2.03
2.10
2.07
2.03
2.10 | | | | | | | | | | 8
8
8
8
8 | 22
22
22
22
22
22
22
22
22
22 | 0
1
2
3
4
5
6
7 | Column Start-up Running Running Running Running Running Running Running Running | 8:00
8:00
8:00
8:00
8:00
8:00
8:00
8:30 | 0
24
24
24
24
24
24
24 | 0.0
20.6
20.6
20.8
20.9
20.8
20.8
20.8 | 0.0
29.7
29.7
30.0
30.1
30.0
30.0
30.0
30.3 | | 0.0
29.7
29.7
30.0
30.1
30.0
30.0
30.3 | 0.0
12.0
12.0
12.1
12.2
12.1
12.1
12.3 | 266
266
266
266
266
266
266
266 | 134
134
134
134
134
134
134 | 0.32 0.
0.32 0.
0.32 0.
0.32 0.
0.32 0.
0.32 0.
0.32 0.
0.32 0. | 4 3,19
4 3,19
4 3,22
4 3,22
4 3,22
4 3,22 | 0
5 3,975
5 3,975
6 4,014
1 4,033
6 4,014
6 4,014 | 9.49
9.58
9.63
9.58
9.58 | 0.00
0.00
4.15
4.15
4.19
4.21
4.19
4.24 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 (1)
2.14 (2)
2.14 (2)
2.14 (2)
2.14 (2) | 0.07 | 5,729
5,784
5,812
5,784
5,784 | 0
22,515
22,515
22,734
22,843
22,734
22,734
22,734
22,984 | 0.00
63.48
63.48
64.10
64.41
64.10
64.80 | 0.00
2.08
2.08
2.10
2.11
2.10
2.10
2.12 | | | | | | | | | | 8
8
8
8
8
8 | 23
23
23
23
23
23
23
23
23
23
23 | 0
0
1
2
3
4
5
6
7 | Sand Cap Replaced Column Start-up Running Running Running Running Running Running Running Running | 9:00-10:00
10:00
10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24
24 | 0.0
21.2
20.9
20.5
20.3
20.3
20.3
20.3 | 0.0
30.5
30.1
29.5
29.2
29.2
29.2
29.2 | | 0.0
30.5
30.1
29.5
29.2
29.2
29.2
29.2 | 0.0
12.4
12.2
12.0
11.8
11.8
11.8 | 198
198
198
198
198
198
198
198
198 | 128
128
128
128
128
128
128
128
128
128 | 0.34 0.3
0.34 0.3
0.34 0.3
0.34 0.3
0.34 0.3
0.34 0.3
0.34 0.3
0.34 0.3 | 28 0
28 2,44
28 2,41
28 2,36
28 2,34
28 2,34
28 2,34 | 3 3,852
6 3,779
3 3,742
3 3,742
3 3,742 | 10.23
10.04
9.94
9.94
9.94 | 0.00
8.55
8.43
8.27
8.18
8.18
8.18 | 252 | 93,151 1 | 109,125 | 236.53 39.93 | 90
90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 (| 0.07 | 5,812
5,701
5,645
5,645
5,645 | 0
23,171
22,843
22,406
22,187
22,187
22,187 | | 0.00
2.14
2.11
2.07
2.05
2.05
2.05
2.05 | 120,266 | 472,676 | 1332.7 | 43.6 | 280.1 | 77.5 | 23.1 | 17.7 91.4 | | 8
8
8
8
8 | 24
24
24
24
24
24
24
24
24 | 0
1
2
3
4
5
6
7 | Column Start-up Running Running Running Running Running Running
Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24 | 0.0
20.1
20.2
20.0
20.0
20.3
20.3
20.0 | 0.0
28.9
29.1
28.8
28.8
29.2
29.2
28.8 | | 0.0
28.9
29.1
28.8
28.8
29.2
29.2
28.8 | 0.0
11.7
11.8
11.7
11.7
11.8
11.8 | 330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162
162 | 0.55 0.55 0.55 0.55 0.55 0.55 0.55 0.55 | 3,86
32 3,88
32 3,84
32 3,84
32 3,90
32 3,90 | 6 4,712
8 4,666
8 4,666
5 4,736
5 4,736 | 16.08 | 0.00
9.26
9.31
9.22
9.22
9.35
9.35 | | project end
43,707 | 59,374 | 182.00 122.91 | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 (| 0.07 | 5,617
5,562
5,562
5,645 | 0
21,968
22,078
21,859
21,859
22,187
22,187
21,859 | 62.56 | 0.00
2.03
2.04
2.02
2.02
2.05
2.05
2.05 | | project end
311,166 | 877.3 | 28.7 | 0.0 | 0.0 | 0.0 | 0.0 0.0 | | | | | | | | | | Sum = | 1,323 | 536 | | i | Project totals | 160,6 | 70 194,456 | 6 456 | 167 | 536 | 160,670 1 | 194,456 | 456 167 | | | | | 25 | 55,513 1 | 1,004,231 | 2,831 | 92.6 | 255,513 | 1,004,231 | 2,831 | 92.6 | | | | | Table B-10. 4-Inch Scale Filter Column Loading Calculations, Column 9, Superior 30 Sand | Superior 30 | | Column Statu | io on al Ciltura | tion Maluma | | | | | A., | Clarifian | Concentratio | | Calavila | ated Load | | Cal | | ad at Fail. | re/Activity | #T | U T-1 Ot | \M-1 C | | Calau | lated "Tuni | cal" Tahoe l | المما | Calavilata | ad "Tabaa" | Landat Fail | ure/Activity | Daniel of | UT! UI T - | | 1M-1 T1 | |--|---|---|---|---|---|---------------|---|---|--|--|--|--|---|--|--|-------|-----------------------|-------------|------------------|--|--|--|--|--|---|--|--|------------------|------------------------|---------------|---------------|---------------|------------|------|-----------------------------| | | | Column Statt | Hours | Average | Calc Vol. | Overflow | | Feet | · · · · · · · · · · · · · · · · · · · | Clariller | Joncentratio | 1 | Calcula | ated Load | | Total | culated Loa | ad at Fallu | re/Activity | Filter | r ranoe Sto | orm water C | oncentrations | Calcu | nated Typi | cai Tanoe I | Load | Calculate | ed ranoe | LOAG AL FAII | ure/Activity | Filter Load | | | Water Treated
ot-P Dis-P | | Col Run# Da | un
ay Status/Activity | Time | | e Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis-
(mg/L) (mg/ | | | | | | | | Tot-P Dis-P (mg) | | | | ot-P Dis-P
ng/L) (mg/L) | | | | | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (%) | | 9 18 0
9 18 2
9 18 3
9 18 3
9 18 5
9 18 5 | 1 Running
2 Running
3 Running
4 Running
5 Running
6 In Failure | 8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24 | 0.0
20.1
20.5
20.7
20.7
20.2
21.2 | 0.0
28.9
29.5
29.8
29.8
29.1
30.5 | | 0.0
28.9
29.5
29.8
29.8
29.1
30.5 | 0.0
11.7
12.0
12.1
12.1
11.8
12.4 | 106
106
106
106
106
106 | 44
44
44
44
44 | 0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01
0.10 0.01 | 5 1,242
5 1,267
5 1,279
5 1,279
5 1,248
5 1,310 | 1,299
1,312
1,312
1,280
1,343 | 2.95
2.98
2.98
2.91
3.05 | 0.43
0.44
0.45
0.45
0.44
0.46 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759 2
759 2
759 2
759 2
759 2
759 2 | 1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07 | 0
5,590
5,701
5,756
5,756
5,617
5,895 | 22,406
22,624
22,624
22,078
23,171 | 61.94
63.17
63.79
63.79
62.25
65.33 | 0.00
2.03
2.07
2.09
2.09
2.04
2.14 | | | | | | | | | | 9 18 6
9 18 7
9 18 8 | 6 Sand Cap Replaced 7 Running 8 Running/end run | 9:00-10:00
8:20
8:15 | 0
23
24 | 21.2
20.6
20.7 | 0.0
28.4
29.8 | | 0.0
28.4
29.8 | 0.0
11.5
12.1 | 106
106
106 | 44 | 0.10 0.01
0.10 0.01
0.10 0.01 | 5 1,220 | 0
1,251
1,312 | | 0.00
0.43
0.45 | 72 | 7,626 | 7,819 | 17.77 2.67 | 90
90
90 | 477
477
477 | 759 2 | 2.14 0.07
2.14 0.07
2.14 0.07 | 0
5,490
5,756 | | 60.84 | 0.00
1.99
2.09 | 34,316 | 134,871 | 380.3 | 12.4 | 79.9 | 22.2 | 5.8 | 4.7 21.4 | | 9 19 0
9 19 1
9 19 2
9 19 3
9 19 4 | . 3 | 12:00
12:00
12:00
12:00
13:30 | 0
24
24
24
25.5 | 0.0
20.5
20.3
20.7
21.0 | 0.0
29.5
29.2
29.8
32.1 | | 0.0
29.5
29.2
29.8
32.1 | 0.0
12.0
11.8
12.1
13.0 | 591
591
591
591
591 | 272
272
272 | 0.24 0.01
0.24 0.01
0.24 0.01
0.24 0.01
0.24 0.01 | 5 7,063
5 6,994
5 7,132 | 7,951
8,108 | 7.02
7.15 | 0.00
0.44
0.44
0.45
0.48 | | | | | 90
90
90
90
90 | 477
477
477
477
477 | 759 2
759 2
759 2 | 0.07
0.14 0.07
0.14 0.07
0.14 0.07
0.14 0.07 | 0
5,701
5,645
5,756
6,205 | | 63.17
62.56
63.79 | 0.00
2.07
2.05
2.09
2.25 | | | | | | | | | | 9 20 0
9 20 2
9 20 2
9 20 3
9 20 4
9 20 5 | Running Running Running In Failure | 8:30
8:30
8:30
8:30
8:30 | 0
24
24
24
24
24 | 0.0
20.9
20.0
20.1
20.1
20.0 | 0.0
30.1
28.8
28.9
28.9
28.8 | 2.8 | 0.0
30.1
28.8
28.9
28.9
26.0 | 0.0
12.2
11.7
11.7
11.7 | 627
627
627
627
627
627 | 280
280
280
280
280 | 0.58 0.0
0.58 0.0
0.58 0.0
0.58 0.0
0.58 0.0
0.58 0.0 | 7,640
7,311
7,347
7,347
7,347 | 8,064
8,104
8,104
7,280 | 16.70
16.79
16.79
15.08 | 1.15
1.16
1.16
1.04 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477 | 759 2
759 2
759 2
759 2
759 2 | 0.07
0.14
0.07
0.14
0.07
0.14
0.07
0.14
0.07
0.14
0.07 | 0
5,812
5,562
5,590
5,590
5,021 | 21,859
21,968 | 61.63
61.94
61.94
55.64 |
0.00
2.11
2.02
2.03
2.03
1.82 | | | | | | | | | | 9 20 5
9 20 6 | | 9:30-11:30
9:00 | 0
22.5 | 20.0
20.0 | 0.0
27.0 | | 0.0
27.0 | 0.0
10.9 | 627
627 | | 0.58 0.0 0.58 0.0 | | 7,560 | 0.00
15.66 | 0.00
1.08 | 130 | 67,622 | 75,370 | 117.60 8.40 | 90
90 | 477
477 | | 2.14 0.07
2.14 0.07 | 0
5,214 | 0
20,493 | | 0.00
1.89 | 62,128 | 244,178 | 688.5 | 22.5 | 144.7 | 108.8 | 30.9 | 17.1 37.3 | | 9 21 0
9 21 2
9 21 2
9 21 3
9 21 4
9 21 5
9 21 6 | Running Running | 9:00
9:00
9:00
9:00
9:00
9:00
10:00 | 0
24
24
24
24
24
24
25 | 0.0
18.8
20.5
20.4
20.8
20.8
20.7 | 0.0
27.1
29.5
29.4
30.0
30.0
31.1 | | 0.0
27.1
29.5
29.4
30.0
30.0
31.1 | 0.0
11.0
12.0
11.9
12.1
12.1
12.6 | 156
156
156
156
156
156
156 | 85
85
85
85
85 | 0.30 0.01
0.30 0.01
0.30 0.01
0.30 0.01
0.30 0.01
0.30 0.01 | 5 1,710
5 1,864
5 1,855
5 1,892
5 1,892 | 2,509
2,497
2,546
2,546 | 8.86
8.81
8.99
8.99 | 0.00
0.41
0.44
0.44
0.45
0.45 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759 2
759 2
759 2
759 2
759 2 | 0.07
0.14
0.07
0.14
0.07
0.14
0.07
0.14
0.07
0.14
0.07
0.14
0.07 | 0
5,228
5,701
5,673
5,784
5,784
5,996 | | 57.93
63.17
62.86
64.10
64.10 | 0.00
1.90
2.07
2.06
2.10
2.10
2.17 | | | | | | | | | | 9 22 0
9 22 2
9 22 2
9 22 3
9 22 3 | In Failure Sand Cap Replaced | 8:00
8:00
8:00
8:00
13:45-14:15 | | 0.0
20.6
20.6
20.8
20.8 | 0.0
29.7
29.7
30.0
0.0 | | 0.0
29.7
29.7
30.0
0.0
29.5 | 0.0
12.0
12.0
12.1
0.0 | 266
266
266
266
266 | 134
134
134
134 | 0.32 0.1
0.32 0.1
0.32 0.1
0.32 0.1
0.32 0.1
0.32 0.1 | 3,195
3,195
3,226
0 | 3,975
4,014
0 | 9.49
9.58
0.00 | 0.00
4.15
4.15
4.19
0.00 | 119 | 27,643 | 34,562 | 97.31 16.23 | 90
90
90
90
90 | 477
477
477
477
477
477 | 759 2
759 2
759 2
759 2 | 2.14 0.07
2.14 0.07
2.14 0.07
2.14 0.07
2.14 0.07
2.14 0.07 | 0
5,729
5,729
5,784
0
5,691 | 0
22,515
22,515
22,734
0 | 63.48
63.48
64.10
0.00 | 0.00
2.08
2.08
2.10
0.00 | 56,622 | 222,540 | 627.5 | 20.5 | 131.9 | 48.8 | 15.5 | 15.5 79.1 | | 9 22 4
9 22 5
9 22 6
9 22 7 | | 8:00
8:00
8:00
8:30 | 23.5
24
24
24.5 | 20.9
20.9
21.1
21.3 | 29.5
30.1
30.4
31.3 | | 30.1
30.4
31.3 | 12.2
12.3
12.7 | 266
266
266
266 | 134
134 | 0.32 0.1
0.32 0.1
0.32 0.1
0.32 0.1 | 3,241
3,272 | 4,033 | 9.63
9.72 | 4.13
4.21
4.25
4.38 | | | | | 90
90
90
90 | 477
477
477
477 | 759 2
759 2 | 2.14 0.07
2.14 0.07
2.14 0.07
2.14 0.07 | 5,812
5,868
6,047 | 22,367
22,843
23,061
23,765 | 64.41
65.02 | 2.06
2.11
2.13
2.19 | | | | | | | | | | 9 23 0
9 23 2
9 23 2
9 23 3
9 23 5
9 23 6
9 23 6 | Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.4
20.5
20.2
20.0
20.1
20.2
20.3 | 0.0
29.4
29.5
29.1
28.8
28.9
29.1
29.2 | | 0.0
29.4
29.5
29.1
28.8
28.9
29.1
29.2 | 0.0
11.9
12.0
11.8
11.7
11.7
11.8
11.8 | 198
198
198
198
198
198
198 | 128
128
128
128
128
128 | 0.34 0.2
0.34 0.2
0.34 0.2
0.34 0.2
0.34 0.2
0.34 0.2
0.34 0.2
0.34 0.2 | 2,355
3 2,366
3 2,332
3 2,309
3 2,320
3 2,332 | 3,779
3,723
3,686
3,705 | 10.04
9.89
9.79
9.84
9.89 | 8.14
8.06
8.10
8.14 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759 2
759 2
759 2
759 2
759 2
759 2 | 0.07
0.14 0.07
0.14 0.07
0.14 0.07
0.14 0.07
0.14 0.07
0.14 0.07
0.14 0.07 | 0
5,673
5,701
5,617
5,562
5,590
5,617
5,645 | 0
22,296
22,406
22,078
21,859
21,968
22,078
22,187 | 62.86
63.17
62.25
61.63
61.94
62.25 | 0.00
2.06
2.07
2.04
2.02
2.03
2.04
2.05 | | | | | | | | | | 9 24 0
9 24 2
9 24 3
9 24 3
9 24 4
9 24 4
9 24 6
9 24 6 | Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.4
20.4
20.0
20.0
20.1
20.3
20.3 | 0.0
29.4
29.4
28.8
28.8
28.9
29.2 | | 0.0
29.4
29.4
28.8
28.8
28.9
29.2 | 0.0
11.9
11.9
11.7
11.7
11.7
11.8
11.8 | 330
330
330
330
330
330
330
330 | 162
162
162
162
162
162 | 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 | 2 3,925
2 3,925
2 3,848
2 3,848
2 3,867
2 3,905 | 0
4,759
4,759
4,666
4,666
4,689
4,736 | 16.16
16.16
15.84
15.84
15.92
16.08 | 9.40
9.40
9.22
9.22
9.26
9.35 | | project end
56,639 | | 220.25 139.31 | 90
90
90
90
90 | 477
477
477
477
477
477 | 759 2
759 2
759 2
759 2
759 2
759 2 | 1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07
1.14 0.07 | 5,673
5,673
5,562
5,562
5,590
5,645 | 22,296
22,296
21,859
21,859
21,968
22,187 | 62.86
62.86
61.63
61.63 | 2.06
2.06
2.02
2.02
2.03
2.05 | | project end
401,563 | 1132.2 | 37.0 | 238.0 | 55.4 | 18.8 | 19.5 376.2 | | | | | | | | Sum = | 1,322 | 535 | | P | roject totals = | 159,52 | 9 193,12 | 6 453 | 167 | 535 | 159,529 | 193,126 | 453 167 | | | | | 255,239 | 1,003,152 | 2,828 | 92.5 | 255,239 | 1,003,152 | 2,828 | 92.5 | | | | | Table B-11. 4-Inch Scale Filter Column Loading Calculations, Column 10, Superior 30 Sand | Superior 30 | | | | | |--|---|---|---|--| | Column Status and Filtration Volumes Hours Average Calc Vol. Overflow Volume Feet | Average Clarifier Concentration Calculated Load | Calculated Load at Failure/Activity Total | "Typical" Tahoe Storm Water Concentrations Calculated "Typical" Tahoe Filter | Load Calculated "Tahoe" Load at Failure/Activity Percent of "Typical" Tahoe Storm Water Treated Filter Load Turb TSS Tot-P Dis-P | | Run In-Service Flowrate Filtered Adjust Filtered Filtered | Turb TSS Tot-P Dis-P Turb TSS Tot-P Dis-P (NTU) (mg/L) (mg/L) (Mg/L) (NTU-ft) (mg) (mg) (mg) | Filter Load Turb TSS Tot-P Dis-P (ft) (NTU-ft) (mg) (mg) (mg) | | | | 10 18 0 Column
Start-up 8:20 0 0.0 0.0 0.0 0.0 10 18 1 Running 8:20 24 20.7 29.8 29.8 12.1 10 18 2 Running 8:20 24 19.7 28.4 28.4 11.5 10 18 3 Running 8:20 24 20.0 28.8 28.8 11.7 10 18 4 Running 8:20 24 19.6 28.2 28.2 11.4 10 18 5 Running 8:20 24 19.3 27.8 27.8 11.3 10 18 6 In Failure 8:20 24 20.6 29.7 29.7 12.0 10 18 6 Sand Cap Replaced 9:00-10:00 0 20.6 0.0 0.0 0.0 10 18 7 Running 8:20 23 20.2 | 106 44 0.10 0.015 0 0 0.00 0.00 106 44 0.10 0.015 1,279 1,312 2.98 0.45 106 44 0.10 0.015 1,217 1,248 2.84 0.43 106 44 0.10 0.015 1,236 1,267 2.88 0.43 106 44 0.10 0.015 1,211 1,242 2.82 0.42 106 44 0.10 0.015 1,193 1,223 2.78 0.42 106 44 0.10 0.015 1,273 1,305 2.97 0.44 106 44 0.10 0.015 0 0.00 0.00 0.00 106 44 0.10 0.015 1,196 1,227 2.79 0.42 106 44 0.10 0.015 1,298 1,331 3.02 0.45 | 70 7,410 7,597 17.27 2.59 | 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,756 22,624 63.79
90 477 759 2.14 0.07 5,478 21,531 60.71
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,461 21,422 60.40
90 477 759 2.14 0.07 5,367 21,094 59.47
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,383 21,158 59.65
90 477 759 2.14 0.07 5,383 21,158 59.65
90 477 759 2.14 0.07 5,840 22,952 64.71 | 0.00 2.09 1.99 2.02 1.98 1.95 2.08 1.96 2.00 33,343 131,046 369.5 12.1 77.7 22.2 5.8 4.7 21.4 1.95 2.12 | | 10 19 0 Column Start-up 12:00 0 0.0 0.0 0.0 0.0 10 19 1 Running 12:00 24 20.9 30.1 30.1 12.2 10 19 2 Running 12:00 24 20.4 29.4 29.4 11.9 10 19 3 Running 12:00 24 20.9 30.1 30.1 12.2 10 19 4 Running/end run 13:30 25.5 21.3 32.6 32.6 13.2 | 591 272 0.24 0.015 0 0 0.00 0.00 591 272 0.24 0.015 7,201 8,186 7.22 0.45 591 272 0.24 0.015 7,029 7,990 7.05 0.44 591 272 0.24 0.015 7,201 8,186 7.22 0.45 591 272 0.24 0.015 7,798 8,864 7.82 0.49 | | 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,812 22,843 64.41
90 477 759 2.14 0.07 5,673 22,296 62.86
90 477 759 2.14 0.07 5,812 22,843 64.41
90 477 759 2.14 0.07 6,294 24,735 69.74 | 0.00
2.11
2.06
2.11
2.28 | | 10 20 0 Column Start-up 8:30 0 0.0 0.0 0.0 0.0 10 20 1 Running 8:30 24 19.9 28.7 28.7 11.6 10 20 2 Running 8:30 24 20.0 28.8 28.8 11.7 10 20 3 Running 8:30 24 19.9 28.7 28.7 11.6 10 20 4 Running 8:30 24 20.6 29.7 29.7 12.0 10 20 5 In Failure 8:30 24 21.0 30.2 1.0 29.3 11.9 10 20 5 Sand Cap Replaced 9:30-11:30 0 21.0 0.0 0.0 0.0 | 627 280 0.58 0.04 0 0 0.00 0.00 627 280 0.58 0.04 7,274 8,024 16.62 1.15 627 280 0.58 0.04 7,311 8,064 16.70 1.15 627 280 0.58 0.04 7,274 8,024 16.62 1.15 627 280 0.58 0.04 7,530 8,306 17.21 1.19 627 280 0.58 0.04 7,435 8,201 16.99 1.17 627 280 0.58 0.04 0 0 0.00 0.00 | 132 68,547 76,402 119.27 8.51 | 90 477 759 2.14 0.07 0 0 0.00 90 477 759 2.14 0.07 5,534 21,750 61.32 90 477 759 2.14 0.07 5,562 21,859 61.63 90 477 759 2.14 0.07 5,534 21,750 61.32 90 477 759 2.14 0.07 5,729 22,515 63.48 90 477 759 2.14 0.07 5,656 22,231 62.68 90 477 759 2.14 0.07 0 0 0.00 | 0.00 2.01 2.02 2.01 2.08 2.08 2.05 0.00 62,829 246,932 696.2 22.8 146.4 109.1 30.9 17.1 37.4 | | 10 20 6 Running/end run 9:00 22.5 21.0 28.4 28.4 11.5 10 21 0 Column Start-up 9:00 0 0.0 0.0 0.0 0.0 10 21 1 Running 9:00 24 21.0 30.2 30.2 12.2 10 21 2 Running 9:00 24 20.9 30.1 30.1 12.2 10 21 3 Running 9:00 24 20.4 29.4 29.4 11.9 10 21 4 Running 9:00 24 20.8 30.0 30.0 12.1 10 21 5 Running 9:00 24 20.3 29.2 29.2 11.8 10 21 6 Running/end run 10:00 25 21.0 31.5 31.5 31.5 12.8 | 627 280 0.58 0.04 7,197 7,938 16.44 1.13 156 85 0.30 0.015 0 0 0.00 0.00 156 85 0.30 0.015 1,910 2,570 9.07 0.45 156 85 0.30 0.015 1,901 2,558 9.03 0.45 156 85 0.30 0.015 1,855 2,497 8.81 0.44 156 85 0.30 0.015 1,892 2,546 8.99 0.45 156 85 0.30 0.015 1,846 2,485 8.77 0.44 156 85 0.30 0.015 1,989 2,678 9.45 0.47 | | 90 477 759 2.14 0.07 5,475 21,518 60.67
90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,840 22,952 64.71
90 477 759 2.14 0.07 5,873 22,284 64.41
90 477 759 2.14 0.07 5,673 22,296 62.86
90 477 759 2.14 0.07 5,784 22,734 64.10
90 477 759 2.14 0.07 5,645 22,187 62.56
90 477 759 2.14 0.07 6,083 23,909 67.41 | 1.98 0.00 2.12 2.11 2.06 2.10 2.05 2.21 | | 10 22 0 Column Start-up 8:00 0 0.0 0.0 0.0 0.0 0.0 0.0 10 22 0 Sand Cap Replaced 17:30-18:00 0 20.4 0.0 0.0 0.0 10 22 1 Running 8:00 23.5 20.4 28.8 28.8 11.6 10 22 2 Running 8:00 24 20.6 29.7 29.7 12.0 10 22 3 Running 8:00 24 20.6 29.7 29.7 12.0 10 22 4 Running 8:00 24 20.8 30.0 30.0 12.1 10 22 4 Running 8:00 24 20.8 30.1 30.1 12.2 10 22 5 Running 8:00 24 20.5 29.5 29.5 12.0 10 22 6 Running 8:00 24 20.5 29.5 29.5 12.0 10 22 7 Running/end run 8:30 24.5 20.6 30.3 30.3 12.3 | 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 3,098 3,854 9.20 4.03 266 134 0.32 0.14 3,195 3,975 9.49 4.15 266 134 0.32 0.14 3,226 4,014 9.58 4.19 266 134 0.32 0.14 3,179 3,956 9.45 4.13 266 134 0.32 0.14 3,179 3,956 9.45 4.13 266 134 0.32 0.14 3,179 3,956 9.45 4.13 266 134 0.32 0.14 3,179 3,956 9.45 4.13 266 134 0.32 0.14 3,261 4,058 9.69 4.24 | 85 18,590 23,272 70.56 3.84 | 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,555 21,832 61.55
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,784 22,734 64.10
90 477 759 2.14 0.07 5,812 22,843 64.41
90 477 759 2.14 0.07 5,701 22,406 63.17 | 0.00 0.00 40,312 158,438 446.7 14.6 93.9 46.1 14.7 15.8 26.3 2.01 2.10 2.11 2.07 2.07 2.07 2.12 | | 10 23 0 Column Start-up 10:00 0 0.0 0.0 0.0 0.0 10 23 1 Running 10:00 24 20.3 29.2 29.2 11.8 10 23 2 Running 10:00 24 20.2 29.1 29.1 11.8 10 23 3 Running 10:00 24 20.1 28.9 28.9 11.7 10 23 4 Running 10:00 24 20.1 28.9 28.9 11.7 10 23 5 Running 10:00 24 20.1 28.9 28.8 11.7 10 23 6 Running 10:00 24 20.0 28.8 28.8 11.7 10 23 7 Running 10:00 24 20.0 28.8 28.8 11.7 10 23 7 Running 10:00 24 20.0 28.8 28.8 11.7 | 198 128 0.34 0.28 0 0 0.00 0.00 198 128 0.34 0.28 2,343 3,742 9.94 8.18 198 128 0.34 0.28 2,332 3,705 9.89 8.14 198 128 0.34 0.28 2,320 3,705 9.84 8.10 198 128 0.34 0.28 2,320 3,705 9.84 8.10 198 128 0.34 0.28 2,309 3,686 9.79 8.06 198 128 0.34 0.28 2,309 3,686 9.79 8.06 198 128 0.34 0.28 2,309 3,686 9.79 8.06 198 128 0.34 0.28 2,309 3,686 9.79 8.06 198 128 0.34 0.28 2,309 3,686 9.79 8.06 | | 90 477 759 2.14 0.07 0 0 0.00
90 477 759 2.14 0.07 5,645 22,187 62.56
90 477 759 2.14 0.07 5,617 22,078 62.25
90 477 759 2.14 0.07 5,590 21,968 61.94
90 477 759 2.14 0.07 5,590 21,968 61.94
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,562 21,859 61.63 | 2.02
2.02
2.03
2.03
2.02
2.02
2.02 | | 10 24 0 Column Start-up 10:00 0 0.0 0.0 0.0 0.0 10 24 1 Running 10:00 24 20.7 29.8 29.8 12.1 10 24 2 Running 10:00 24 20.0 28.8 28.8 11.7 10 24 3 Running 10:00 24 20.0 28.8 28.8 11.7 10 24 4 Running 10:00 24 20.1 28.9 28.9 11.7 10 24 5 Running 10:00 24 20.6 29.7 29.7 12.0 10 24 6 Running 10:00 24 20.5 29.5 29.5 12.0 10 24 7 Running/end run 10:00 24 20.0 28.8 28.8 11.7 | 330 162 0.55 0.32 0 0 0.00 0.00 330 162 0.55 0.32 3,982 4,829 16.39 9.54 330 162 0.55 0.32 3,848 4,666 15.84 9.22 330 162 0.55 0.32 3,867 4,689 15.92 9.26 330 162 0.55 0.32 3,963 4,806 16.32 9.49 330 162 0.55 0.32 3,944 4,782 16.24 9.45 330 162 0.55 0.32 3,848 4,666 15.84 9.22 | project end
249 65,920 86,881 247.77 151.21 | 90 477 759 2.14 0.07 5,562 21,859 61.63
90 477 759 2.14 0.07 5,590 21,968 61.94
90 477 759 2.14 0.07 5,729 22,515 63.48
90 477 759 2.14 0.07 5,701 22,406 63.17 | 2.02
2.02
2.03
2.08 | | Sum = 1,321 535 | Project totals = 160,466 194,152 455 166 | 535 160,466 194,152 455 166 | 255,201 1,003,006 2,828 | 92.5 255,201 1,003,006 2,828 92.5 | Table B-12. 4-Inch Scale Filter Column Loading Calculations, Column 11, Limestone | Limestone | | Column State | us and Filtrat | tion Volume | es | | | | Average | Clarifier | Concentra | tion | Са | lculated Lo | oad | | Calcula | lated Load | d at Failure | e/Activitv | "Typical | ' Tahoe St | orm Water | r Concentr | rations | Calculat | ed "Typica | al" Tahoe L | Load | Calculated | d "Tahoe" | Load at Fail | lure/Activity | Percent of | "Typical" Ta | hoe Storm | n Water Treated | |---|---|---|--|---|---|---------------------------|---|--|--|--|--|---|---|--|--|--|---------|-----------------------|--------------|-----------------------|--|---|---|--|--|---|--|---
--|---------------|----------------------|---------------|---------------|------------|--------------|---------------|------------------------| | Run
Col Run# Day | | Time | | | Filtered | Overflow
Adjust
(L) | Volume
Filtered
(L) | Feet
Filtered
(ft) | | | Tot-P D | | | | | | | | | Tot-P Dis-P (mg) (mg) | Filter
Load | Turb | TSS | Tot-P | Dis-P | Turb | TSS | Tot-P
(mg) | Dis-P | Turb | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | | Turb | TSS T | Tot-P Dis-P
(%) (%) | | 11 18 0
11 18 1
11 18 2
11 18 3
11 18 4
11 18 5
11 18 6
11 18 7
11 18 8 | Column Start-up Running Running Running Running Running Running Running Running | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24 | 0.0
21.1
20.9
20.6
20.0
19.8
19.9
21.0
20.4 | 0.0
30.4
30.1
29.7
28.8
28.5
28.7
30.2
29.4 | | 0.0
30.4
30.1
29.7
28.8
28.5
28.7
30.2
29.4 | 0.0
12.3
12.2
12.0
11.7
11.5
11.6
12.2 | 106
106
106
106
106
106
106
106 | 44
44
44
44
44
44 | 0.10 0
0.10 0
0.10 0
0.10 0
0.10 0
0.10 0 | 015
015
015
015
015
015 | 1,304 1
1,292 1
1,273 1
1,236 1
1,224 1
1,230 1 | ,337 3.0
,324 3.0
,305 2.9
,267 2.8
,255 2.8
,261 2.8
,331 3.0 | 04 0
01 0
97 0
88 0
85 0
87 0 | 0.00
0.46
0.45
0.44
0.43
0.43
0.43
0.43 | | | | | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,812
5,729
5,562
5,506
5,534 | | 65.02
64.41
63.48
61.63
61.02
61.32 | 0.00
2.13
2.11
2.08
2.02
2.00
2.01
2.12
2.06 | | | | | | | | | | 11 19 0 11 19 0 11 19 1 11 19 2 11 19 3 11 19 4 | Sand Cap Replaced Column Start-up Running Running Running Running | 10:00-11:00
12:00
12:00
12:00
12:00
13:30 | 0
24
24
24
24
25.5 | 0.0
20.0
20.0
20.0
20.6
21.0 | 0.0
28.8
28.8
29.7
32.1 | | 0.0
28.8
28.8
29.7
32.1 | 0.0
11.7
11.7
12.0
13.0 | 591
591
591
591
591 | 272
272
272 | 0.24 0
0.24 0
0.24 0 | 015
015 | 6,891 7
6,891 7
7,098 8 | 0 0.6
,834 6.9
,834 6.9
,069 7.7
,739 7.1 | 91 (
12 (| 0.00
0.43
0.43
0.44
0.48 | 95 1 | 10,116 1 | 10,372 | 23.57 3.54 | 90
90
90
90
90 | 477
477
477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07 | 5,562
5,729 | 0
21,859
21,859
22,515
24,387 | 61.63
61.63
63.48 | 0.00
2.02
2.02
2.02
2.08
2.25 | 45,523 | 178,918 | 504.5 | 16.5 | 106.0 | 22.2 | 5.8 | 4.7 21.4 | | 11 20 0
11 20 1
11 20 2
11 20 3
11 20 4
11 20 5
11 20 6 | Column Start-up
Running
Running
Running
Running
Running
Running | 8:30
8:30
8:30
8:30
8:30
8:30 | 0
24
24
24
24
24
24
24,5 | 0.0
20.6
20.3
19.7
20.4
21.0
21.0 | 0.0
29.7
29.2
28.4
29.4
30.2
30.9 | | 0.0
29.7
29.2
28.4
29.4
30.2
30.9 | 0.0
12.0
11.8
11.5
11.9
12.2
12.5 | 627
627
627
627
627
627
627 | 280 | 0.58 0
0.58 0
0.58 0
0.58 0
0.58 0 | .04
.04
.04
.04 | 7,530 8
7,420 8
7,201 7
7,457 8 | 0 0.6
,306 17.
,185 16.
,943 16.
,225 17.
,467 17. | .21 1
.95 1
.45 1
.04 1 | 0.00
1.19
1.17
1.13
1.18
1.21
1.23 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,645
5,478
5,673
5,840 | 0
22,515
22,187
21,531
22,296
22,952
23,430 | 63.48
62.56
60.71
62.86 | 0.00
2.08
2.05
1.99
2.06
2.12
2.16 | | | | | | | | | | 11 21 0
11 21 1
11 21 2
11 21 3
11 21 4
11 21 5
11 21 6 | Column Start-up
Running
Running
Running
Running
Running | 9:00
9:00
9:00
9:00
9:00
9:00
10:00 | 0
24
24
24
24
24
25 | 0.0
20.1
20.2
20.0
19.6
20.0
20.7 | 0.0
28.9
29.1
28.8
28.2
28.8
31.1 | | 0.0
28.9
29.1
28.8
28.2
28.8
31.1 | 11.7
11.8
11.7
11.4
11.7
12.6 | 156
156
156
156
156
156 | 85
85
85
85 | 0.30 0
0.30 0
0.30 0
0.30 0 | 015
015
015
015 | 1,837 2
1,819 2
1,783 2
1,819 2 | ,460 8.6
,472 8.7
,448 8.6
,399 8.4
,448 8.6
,639 9.3 | 73 (64 (64 (64 (64 (64 (64 (64 (64 (64 (64 | 0.43
0.44
0.43
0.42
0.43
0.47 | | | | | 90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759 | 2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | 5,562
5,451
5,562 | 22,078
21,859
21,422 | 61.63
60.40
61.63 | 2.03
2.04
2.02
1.98
2.02
2.17 | | | | | | | | | | 11 22 0
11 22 0
11 22 1
11 22 1
11 22 2
11 22 3
11 22 4
11 22 5
11 22 6
11 22 7 | Column Start-up Sand Cap Replaced Running Running Running Running Running Running Running | 8:00
16:00-17:00
8:00
8:00
8:00
8:00
8:00
8:00
8:30 | 0
0
23
24
24
24
24
24
24
24
24 | 0.0
20.9
20.9
20.7
20.8
20.9
20.7
21.0
21.0 | 0.0
28.8
29.8
30.0
30.1
29.8
30.2
30.9 | | 0.0
0.0
28.8
29.8
30.0
30.1
29.8
30.2
30.9 | 0.0
0.0
11.7
12.1
12.1
12.2
12.1
12.2
12.5 | 266
266
266
266
266
266
266
266 | 134
134
134
134 | 0.32 0
0.32 0
0.32 0
0.32 0
0.32 0
0.32 0 | .14
.14
.14
.14
.14 | 0
3,106 3
3,210 3
3,226 4
3,241 4
3,210 3
3,257 4 | 0 0.0
0 0.0
,865 9.2
,994 9.5
,014 9.5
,033 9.6
,994 9.5
,052 9.6
,137 9.8 | 00 0
23 4
54 4
58 4
63 4
54 4 | 0.00
0.00
4.04
4.17
4.19
4.21
4.17
4.23
4.32 | 191 8 | 84,735 9 | 97,112 1 | 184.22 11.52 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,756
5,784
5,812
5,756
5,840 | 0
0
21,891
22,624
22,734
22,843
22,624
22,952
23,430 | 0.00
61.72
63.79
64.10
64.41
63.79
64.71 | 0.00
0.00
2.02
2.09
2.10
2.11
2.09
2.12
2.16 | 91,161 | 358,286 | 1010.2 | 33.0 | 212.3 | 93.0 | 27.1 1 | 18.2 34.9 | | 11 23 0
11 23 1
11 23 2
11 23 3
11 23 4
11 23 5
11 23 6
11 23 7 | Column Start-up Running Running Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.7
20.8
20.4
20.5
20.3
20.1
20.0 | 0.0
29.8
30.0
29.4
29.5
29.2
28.9
28.8 | | 0.0
29.8
30.0
29.4
29.5
29.2
28.9
28.8 | 0.0
12.1
12.1
11.9
12.0
11.8
11.7 | 198
198
198
198
198
198
198
198 | 128
128
128
128
128
128 | 0.34 0
0.34 0
0.34 0
0.34 0
0.34 0 | .28 : .28 : .28 : .28 : .28 : .28 : .28 : .28 | 2,389 3
2,401 3
2,355 3
2,366 3
2,343 3 | ,834 10.
,760 9.9
,779 10.
,742 9.9
,705 9.8 | .13 8
.18 8
.99 8
.04 8
.04 8
.84 8 | 0.00
3.35
3.39
3.23
3.27
3.18
3.10
3.06 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,784
5,673
5,701
5,645 | 0
22,624
22,734
22,296
22,406
22,187
21,968
21,859 | 63.79
64.10
62.86
63.17
62.56
61.94 | 0.00
2.09
2.10
2.06
2.07
2.05
2.03
2.02 | | | | | | | | | | 11 24 0
11 24 1
11 24 2
11 24 3
11 24 4
11 24 5
11 24 6
11 24 7 | Running
Running
Running
Running
Running
Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.8
20.2
20.3
20.8
21.0
20.5
20.0 | 0.0
30.0
29.1
29.2
30.0
30.2
29.5
28.8 | | 0.0
30.0
29.1
29.2
30.0
30.2
29.5
28.8 | 0.0
12.1
11.8
11.8
12.1
12.2
12.0
11.7 | 330
330
330
330
330
330
330
330 | 162
162
162
162
162
162 | 0.55 C | .32 .32 .32 .32 .32 .32 .32 .32 .32 | 3,886 4
3,905 4
4,002 4
4,040 4 | ,852 16.
,712 16.
,736 16.
,852 16.
,899 16. | .47 9
.00 9
.08 9
.47 9
.63 9
.24 9 | 9.31
9.35
9.58
9.68
9.45 | | oject end
66,685 8 | 87,908 2 | 250.72 153.08 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,617 | 22,734
22,078
22,187
22,734
22,952
22,406
21,859 | 64.10
62.25
62.56
64.10
64.71
63.17
61.63 | 2.04
2.05
2.10
2.12
2.07
2.02 | pr
120,125 | oject end
472,122 | 1331.1 | 43.5 | 279.8 | 55.5 | 18.6 1 | 18.8 351.6 | | | | | | | | SUM = | 1,330 |
538 | | F | Project totals | 5 = 1 | 61,537 19 | 5,393 45 | 59 · | 168 | 538 1 | 61,537 19 | 95,393 | 459 168 | | | | | 2 | 256,809 1 | ,009,326 | 2,846 | 93.1 | 256,809 1 | ,009,326 | 2,846 | 93.1 | | | | | Table B-13. 4-Inch Scale Filter Column Loading Calculations, Column 12, Limestone | Limestone Column Status and Filtration Volumes | Average Clarifier Concentration | Calculated Load Calculated Load at Failure/Activity | "Typical" Tahoe Storm Water Concentrations | Calculated "Tahoe" Load at Failure/Activity Percent of "Typical" Tahoe Storm Water Treate | |--|--|---|--|--| | Run In-Service Flowrate Filtered Adjust Fi | me Feet red Filtered Turb TSS Tot-P Dis-F) (ft) (NTU) (mg/L) (mg/L) (mg/L) | Total P Turb TSS Tot-P Dis-P Filter Load Turb TSS Tot-P Dis-P (NTU-ft) (mg) (mg) (mg) (ft) (NTU-ft) (mg) (mg) (mg) | Filter Load Turb TSS Tot-P Dis-P Turb TSS Tot-P Dis-P (ft) (NTU) (mg/L) (mg/L) (MTU-ft) (mg) (mg) (mg) | Filter Load Turb TSS Tot-P Dis-P Turb TSS Tot-P Dis-P (% of (%) (% | | 12 18 0 Column Start-up 8:20 0 0.0 0.0 12 18 1 Running 8:20 24 20.7 29.8 12 18 2 Running 8:20 24 21.0 30.2 12 18 3 Running 8:20 24 20.9 30.1 12 18 4 Running 8:20 24 20.7 29.8 12 18 5 Running 8:20 24 20.3 29.2 12 18 6 Running 8:20 24 20.0 28.8 12 18 7 Running 8:20 24 20.6 29.7 | 0 0.0 106 44 0.10 0.01:
12.1 106 44 0.10 0.01:
12.2 106 44 0.10 0.01:
11 12.2 106 44 0.10 0.01:
12 12.2 106 44 0.10 0.01:
13 12.1 106 44 0.10 0.01:
14 0.10 0.01:
15 12.1 106 44 0.10 0.01:
16 44 0.10 0.01:
17 12.0 106 44 0.10 0.01:
18 11.7 106 44 0.10 0.01:
18 11.7 106 44 0.10 0.01:
19 12.0 106 44 0.10 0.01: | 5 0 0 0.00 0.00
5 1,279 1,312 2.98 0.45
5 1,298 1,331 3.02 0.45
5 1,292 1,324 3.01 0.45
5 1,279 1,312 2.98 0.45
5 1,254 1,286 2.92 0.44
5 1,254 1,267 2.88 0.43
5 1,273 1,305 2.97 0.44 | 90 477 759 2.14 0.07 5,840 22,952 64,71 2.12 90 477 759 2.14 0.07 5,756 22,624 63.79 2.09 90 477 759 2.14 0.07 5,756 22,624 63.79 2.09 90 477 759 2.14 0.07 5,812 22,843 64,41 2.11 90 477 759 2.14 0.07 5,756 22,624 63.79 2.09 90 477 759 2.14 0.07 5,756 22,624 63.79 2.09 90 477 759 2.14 0.07 5,656 22,1859 61,63 2.02 90 477 759 2.14 0.07 5,562 21,859 61,63 2.02 90 477 759 2.14 0.07 5,729 22,515 63,48 2.08 90 477 759 2.14 0.07 4,898 19,251 54,28 1.78 | (iii) (iii) (iii) (iii) | | 12 19 1 Running 12:00 24 21.0 30.2 12 19 2 Running 12:00 24 21.1 30.4 12 19 3 Running 12:00 24 21.0 30.2 | 0 0.0 591 272 0.24 0.01:
2 12.2 591 272 0.24 0.01:
4 12.3 591 272 0.24 0.01:
2 12.2 591 272 0.24 0.01:
1 13.0 591 272 0.24 0.01: | 5 7,236 8,225 7.26 0.45
5 7,270 8,264 7.29 0.46
5 7,236 8,225 7.26 0.45 | 90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,840 22,952 64.71 2.12
90 477 759 2.14 0.07 5,868 23,061 65,02 2.13
90 477 759 2.14 0.07 5,840 22,952 64.71 2.12
90 477 759 2.14 0.07 6,205 24,387 68.76 2.25 | 44,999 176,856 498.6 16.3 104.8 22.2 5.8 4.7 21.4 | | 12 20 1 Running 8:30 24 20.1 28.9 12 20 2 Running 8:30 24 20.0 28.8 12 20 3 Running 8:30 24 20.0 28.8 12 20 4 Running 8:30 24 20.3 29.2 12 20 5 Running 8:30 24 20.0 28.8 | 0 0.0 627 280 0.58 0.04
9 11.7 627 280 0.58 0.04
8 11.7 627 280 0.58 0.04
8 11.7 627 280 0.58 0.04
2 11.8 627 280 0.58 0.04
8 11.7 627 280 0.58 0.04
8 11.7 627 280 0.58 0.04
4 11.9 627 280 0.58 0.04 | 7,347 8,104 16.79 1.16
7,311 8,064 16.70 1.15
7,311 8,064 16.70 1.15
7,420 8,185 16.95 1.17
7,311 8,064 16.70 1.15 | 90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,590 21,968 61.94 2.03
90 477 759 2.14 0.07 5,562 21,859 61.63 2.02
90 477 759 2.14 0.07 5,662 21,859 61.63 2.02
90 477 759 2.14 0.07 5,645 22,187 62.56 2.05
90 477 759 2.14 0.07 5,662 21,859 61.63 2.02
90 477 759 2.14 0.07 5,662 21,859 61.63 2.02
90 477 759 2.14 0.07 5,678 22,315 62.92 2.06 | | | 12 21 1 Running 9:00 24 20.8 30.0 12 21 2 In Failure 9:00 24 20.9 30.1 12 21 3 In Failure 9:00 24 21.0 30.2 12 21 3 Sand Cap Replaced 15:30-16:30 0 21.0 0.0 12 21 4 Running 9:00 23 21.0 29.0 12 21 5 Running 9:00 24 20.6 29.7 | 0 0.0 156 85 0.30 0.01:
0 12.1 156 85 0.30 0.01:
1 12.2 156 85 0.30 0.01:
2 12.2 156 85 0.30 0.01:
0 0.0 156 85 0.30 0.01:
0 11.7 156 85 0.30 0.01:
7 12.0 156 85 0.30 0.01:
5 12.3 156 85 0.30 0.01: | 5 1,892 2,546 8.99 0.45
5 1,901 2,558 9.03 0.45
5 1,910 2,570 9.07 0.45
5 0 0 0.00 0.00 157 79,294 89,842 157.51 10.16
5 1,830 2,463 8.69 0.43
5 1,874 2,521 8.90 0.44 | 90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,784 22,734 64.10 2.10
90 477 759 2.14 0.07 5,812 22,843 64.41 2.11
90 477 759 2.14 0.07 5,812 22,952 64.71 2.12
90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,597 21,996 62.02 2.03
90 477 759 2.14 0.07 5,729 22,515 63.48 2.08
90 477 759 2.14 0.07 5,880 23,112 65.16 2.13 | 74,786 293,929 828.7 27.1 174.2 106.0 30.6 19.0 37.5 | | 12 22 0 Column Start-up 8:00 0 0.0 0.0 12 22 1
Running 8:00 24 20.9 30.1 12 22 2 Running 8:00 24 20.6 29.7 12 22 3 Running 8:00 24 20.5 29.5 12 22 4 Running 8:00 24 20.5 29.5 12 22 5 In Failure 8:00 24 20.6 29.7 12 22 5 Sand Cap Replaced 18:00-18:30 0 26.6 0.0 12 22 6 Running 8:00 23.5 20.6 29.0 | 0 0.0 266 134 0.32 0.14
11 12.2 266 134 0.32 0.14
17 12.0 266 134 0.32 0.14
15 12.0 266 134 0.32 0.14
15 12.0 266 134 0.32 0.14
17 12.0 266 134 0.32 0.14
17 12.0 266 134 0.32 0.14
10 0.0 266 134 0.32 0.14 | 0 0 0.00 0.00
3,241 4,033 9.63 4.21
3,195 3,975 9.49 4.15
3,179 3,956 9.45 4.13
3,179 3,956 9.45 4.13
3,195 3,975 9.49 4.15
0 0 0.00 0.00 96 21,615 27,467 74.24 22.12
3,128 3,892 9.29 4.07 | 90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,812 22,843 64.41 2.11
90 477 759 2.14 0.07 5,729 22,515 63.48 2.08
90 477 759 2.14 0.07 5,701 22,406 63.17 2.07
90 477 759 2.14 0.07 5,701 22,406 63.17 2.07
90 477 759 2.14 0.07 5,701 22,406 63.17 2.07
90 477 759 2.14 0.07 5,729 22,515 63.48 2.08
90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,609 22,046 62.16 2.03 | 45,877 180,307 508.4 16.6 106.9 47.1 15.2 14.6 133.0 | | 12 23 0 Column Start-up 10:00 0 0.0 0.0 12 23 1 Running 10:00 24 20.2 29.1 12 23 2 Running 10:00 24 20.6 29.7 12 23 3 Running 10:00 24 20.4 29.4 12 23 4 Running 10:00 24 20.2 29.1 12 23 5 Running 10:00 24 20.3 29.2 12 23 6 Running 10:00 24 20.3 29.2 | 8 12.1 266 134 0.32 0.14 0 0.0 198 128 0.34 0.28 1 11.8 198 128 0.34 0.28 7 12.0 198 128 0.34 0.28 4 11.9 198 128 0.34 0.28 1 11.8 198 128 0.34 0.28 2 11.8 198 128 0.34 0.28 2 11.8 198 128 0.34 0.28 2 11.8 198 128 0.34 0.28 2 11.8 198 128 0.34 0.28 | 0 0 0.00 0.00
2,332 3,723 9.89 8.14
2,378 3,797 10.09 8.31
2,355 3,760 9.99 8.23
2,332 3,723 9.89 8.14
2,343 3,742 9.94 8.18
2,343 3,742 9.94 8.18 | 90 477 759 2.14 0.07 5,763 22,649 63.86 2.09
90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,617 22,078 62.25 2.04
90 477 759 2.14 0.07 5,729 22,515 63.48 2.08
90 477 759 2.14 0.07 5,673 22,296 62.86 2.06
90 477 759 2.14 0.07 5,617 22,078 62.25 2.04
90 477 759 2.14 0.07 5,645 22,187 62.56 2.05
90 477 759 2.14 0.07 5,645 22,187 62.56 2.05
90 477 759 2.14 0.07 5,645 22,187 62.56 2.05
90 477 759 2.14 0.07 5,645 22,187 62.56 2.05 | | | 12 24 0 Column Start-up 10:00 0 0.0 0.0 12 24 1 Running 10:00 24 21.0 30.2 12 24 2 Running 10:00 24 20.9 30.1 12 24 3 Running 10:00 24 20.7 29.8 12 24 4 Running 10:00 24 20.8 30.0 12 24 5 Running 10:00 24 21.0 30.2 12 24 6 Running 10:00 24 20.6 29.7 | 0 0.0 330 162 0.55 0.32
2 12.2 330 162 0.55 0.32
1 12.2 330 162 0.55 0.32
8 12.1 330 162 0.55 0.32
8 12.1 330 162 0.55 0.32
12.1 330 162 0.55 0.32
2 12.2 330 162 0.55 0.32
7 12.0 330 162 0.55 0.32
2 11.8 330 162 0.55 0.32 | 0 0 0.00 0.00
4,040 4,899 16.63 9.68
4,021 4,876 16.55 9.63
3,982 4,829 16.39 9.54
4,002 4,852 16.47 9.58
4,040 4,899 16.63 9.68
3,963 4,806 16.32 9.49 project end | 90 477 759 2.14 0.07 0 0 0.00 0.00
90 477 759 2.14 0.07 5,840 22,952 64.71 2.12
90 477 759 2.14 0.07 5,812 22,843 64.41 2.11
90 477 759 2.14 0.07 5,756 22,624 63.79 2.09
90 477 759 2.14 0.07 5,756 22,624 64.10 2.10
90 477 759 2.14 0.07 5,840 22,952 64.71 2.12
90 477 759 2.14 0.07 5,729 22,515 63.48 2.08 | project end
91,351 359,031 1012.3 33.1 212.8 55.5 18.9 20.1 400.4 | | SUM = 1 | Project totals = | 161,631 195,577 459 168 539 161,631 195,577 459 168 | 257,012 1,010,122 2,848 93.2 | 257,012 1,010,122 2,848 93.2 | Table B-14. 4-Inch Scale Filter Column Loading Calculations, Column 13, Fe-Modified Activated Alumina | Fe-Modified AA | | | | | |---|---|--|--|---| | Column Status and Filtration Volumes Hours Average Calc Vol. Overflow Volume Feet | Average Clarifier Concentration Calculated Load | Calculated Load at Failure/Activity "Typical" Tahoe Storm Water Concentrations Total Filter | ns Calculated "Typical" Tahoe Load Calculated "Tahoe" Load at Failure | /Activity Percent of "Typical" Tahoe Storm Water Treated Filter Load Turb TSS Tot-P Dis-P | | Run In-Service Flowrate Filtered Adjust Filtered Filtered | Turb TSS Tot-P Dis-P Turb TSS Tot-P Dis-P (NTU) (mg/L) (mg/L) (mg/L) (MTU-ft) (mg) (mg) (mg) | Filter Load Turb TSS Tot-P Dis-P Load Turb TSS Tot-P Dis-P | | Dis-P (% of (%) (%) (%) (%) (mg) annual) | | 13 18 0 Column Start-up 8:20 0 0.0 0.0 0.0 0.0 0.0 10.0 2.0 2.8 28.8 12.1 12.2 24 20.9 24.2 29.4 29.4 29.4 21.9 41.7 13 18 4 Running 8:20 24 20.0 28.8 28.7 11.6 11.7 13 18 6 Running 8:20 24 20.1 28.9 28.8 11.7 13 | 106 44 0.10 0.015 0 0 0.00 0.00 106 44 0.10 0.015 1,279 1,312 2.98 0.45 106 44 0.10 0.015 1,292 1,324 3.01 0.45 106 44 0.10 0.015 1,261 1,293 2.94 0.44 106 44 0.10 0.015 1,236 1,267 2.88 0.43 106 44 0.10 0.015 1,230 1,261 2.89 0.43 106 44 0.10 0.015 1,242 1,274 2.89 0.43 106 44 0.10 0.015 1,236 1,267 2.88 0.43 106 44 0.10 0.015 1,236 1,267 2.88 0.43 106 44 0.10 0.015 1,236 1,267 2.88 0.43 106 44 0.10 0.015 | 90 477 759 2.14 0.07
90 0.07 | 7 5,756 22,624 63.79 2.09
7 5,812 22,843 64.41 2.11
7 5,673 22,296 62.86 2.06
7 5,562 21,859 61.63 2.02
7 5,534 21,750 61.32 2.01
7 5,590 21,968 61.94 2.03
7 5,562 21,859 61.63 2.02 | | | 13 19 0 Column Start-up 12:00 0 0.0 <td< th=""><td>591 272 0.24 0.015 0 0 0.00 0.00 591 272 0.24 0.015 3,519 4,001 3.53 0.22 591 272 0.24 0.015 0 0 0.00 0.00 591 272 0.24 0.015 6,328 7,193 6.35 0.40 591 272 0.24 0.015 7,270 8,264 7,29 0.46 591 272 0.24 0.015 7,907 8,989 7.93 0.50</td><td>90 477 759 2.14 0.07
90 477 759 2.14 0.07
100 13,530 14,265 26.86 3.72 90 477 759 2.14 0.07
90 477 759 2.14
0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07</td><td>7 2,840 11,163 31.48 1.03 7 0 0 0.00 0.00 47,891 188,223 530.7 7 5,107 20,072 56.59 1.85 7 5,868 23,061 65.02 2.13</td><td>17.4 111.6 28.3 7.6 5.1 21.4</td></td<> | 591 272 0.24 0.015 0 0 0.00 0.00 591 272 0.24 0.015 3,519 4,001 3.53 0.22 591 272 0.24 0.015 0 0 0.00 0.00 591 272 0.24 0.015 6,328 7,193 6.35 0.40 591 272 0.24 0.015 7,270 8,264 7,29 0.46 591 272 0.24 0.015 7,907 8,989 7.93 0.50 | 90 477 759 2.14 0.07
90 477 759 2.14 0.07
100 13,530 14,265 26.86 3.72 90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07 | 7 2,840 11,163 31.48 1.03 7 0 0 0.00 0.00 47,891 188,223 530.7 7 5,107 20,072 56.59 1.85 7 5,868 23,061 65.02 2.13 | 17.4 111.6 28.3 7.6 5.1 21.4 | | 13 20 0 Column Start-up 8:30 0 0.0 0.0 0.0 0.0 13 20 1 Running 8:30 24 20.3 29.2 29.2 11.8 13 20 2 In Failure 8:30 24 19.3 27.8 13.2 14.6 5.9 13 20 2 Sand Cap Replaced 15:00-16:30 0 19.3 0.0 0.0 0.0 0.0 13 20 3 Running 8:30 22.5 19.8 26.7 26.7 10.8 13 20 4 Running 8:30 24 19.9 28.7 28.7 11.6 13 20 5 Running 8:30 24 20.1 28.9 28.9 11.7 | 627 280 0.58 0.04 0 0 0.00 0.00 627 280 0.58 0.04 7,420 8,185 16,95 1.17 627 280 0.58 0.04 3,704 4,086 8.46 0.58 627 280 0.58 0.04 0 0 0.00 0.00 627 280 0.58 0.04 6,785 7,484 15.50 1.07 627 280 0.58 0.04 7,274 8,024 16.62 1.15 627 280 0.58 0.04 7,347 8,104 16.79 1.16 | 90 477 759 2.14 0.07
90 0.07 | 7 5,645 22,187 62.56 2.05
7 2,818 11,075 31.23 1.02
7 0 0 0.00 0.00 25,820 101,479 286.1
7 5,162 20,288 57.20 1.87
7 5,534 21,750 61.32 2.01 | 9.4 60.1 126.4 36.2 16.4 33.1 | | 13 20 6 Running/end run 9:00 24.5 20.2 29.7 29.7 12.0 13 21 0 Column Start-up 9:00 0 0.0 0.0 0.0 0.0 13 21 1 In Failure 8:30 23.5 20.7 29.2 14.2 15.0 6.1 13 21 1 2" Media Replaced 8:30·10:30 0 20.7 0.0 0.0 0.0 13 21 2 In Failure 8:30 22 20.9 27.6 11.4 16.2 6.6 13 21 3 In Failure 9:00 24.5 21.1 31.0 31.0 12.6 | 627 280 0.58 0.04 7,538 8,314 17.22 1.19 156 85 0.30 0.015 0 0 0.00 0.00 156 85 0.30 0.015 947 1,274 4.50 0.22 156 85 0.30 0.015 0 0 0.00 0.00 156 85 0.30 0.015 1,022 1,376 4.86 0.24 156 85 0.30 0.015 1,959 2,636 9.31 0.47 156 85 0.30 0.015 280 376 1.33 0.07 | 90 477 759 2.14 0.07
90 0.07 | 7 0 0 0.00 0.00
7 2,894 11,375 32.07 1.05
7 0 0 0.00 0.00 19,180 75,382 212.5
7 3,126 12,287 34.64 1.13
7 5,990 23,542 66.38 2.17 | 7.0 58.0 155.8 44.0 33.2 68.8 | | 13 21 3 In Failure 15:30 6.5 21.1 8.2 3.8 4.4 1.8 13 21 4 Running 9:00 17.5 20.5 21.5 21.5 8.7 13 21 5 Running 9:00 24 20.5 29.5 29.5 12.0 13 21 6 Running/end run 10:00 25 20.7 31.1 31.1 12.6 13 22 0 Column Start-up 8:00 0 0.0 0.0 0.0 0.0 13 22 1 In Failure 8:00 24 20.7 29.8 7.6 22.2 9.0 13 22 1 Sand Cap Replaced 10:00-11:00 0 20.7 0.0 0.0 0.0 | 156 85 0.30 0.015 280 376 1.33 0.07 156 85 0.30 0.015 1,359 1,830 6.46 0.32 156 85 0.30 0.015 1,864 2,509 8.86 0.44 156 85 0.30 0.015 1,961 2,639 9.32 0.47 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 0 0 0.00 0.00 | 90 477 759 2.14 0.07
90 0.07 | 7 | 10.9 70.1 36.0 12.1 14.2 46.9 | | 13 22 2 In Failure 8:45 23.75 21.0 29.9 7.6 22.3 9.0 13 22 3 In Failure 8:00 23.25 20.9 29.2 29.2 11.8 13 22 3 6* Media Replaced 15:00-16:00 0 20.9 0.0 0.0 0.0 13 22 4 In Failure 8:30 23.5 20.8 29.3 1.9 27.4 11.1 13 22 5 In Failure 8:00 0 20.7 0.0 0.0 0.0 13 22 5 Off Line 17:00 9 20.7 11.2 11.2 4.5 13 22 6 Off Line | 266 134 0.32 0.14 2,404 2,992 7.14 3.13 266 134 0.32 0.14 3,140 3,907 9.33 4.08 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 2,954 3,675 8.78 3.84 266 134 0.32 0.14 0 0 0.00 0.00 266 134 0.32 0.14 1,204 1,498 3.58 1.56 | 90 477 759 2.14 0.07
90 477 759 2.14 0.07
21 5,544 6,898 16.47 7.21 90 477 759 2.14 0.07
90 477 759 2.14 0.07
90 477 759 2.14 0.07 | 7 | 3.6 23.2 55.8 17.7 15.0 200.0 | | 13 23 0 12° of Media Removed 13 23 0 Column Start-up 10:00 0 0.0 0.0 0.0 13 23 1 Running as 12° filter 10:00 24 20.3 29.2 29.2 11.8 13 23 2 Running as 12° filter 10:00 24 21.0 30.2 30.2 12.2 13 23 3 Running as 12° filter 10:00 24 20.7 29.8 29.8 12.1 13 23 4 Running as 12° filter 10:00 24 20.5 29.5 29.5 12.0 13 23 5 Running as 12° filter 10:00 24 20.6 29.7 29.7 12.0 13 23 6 Running as 12° filter 10:00 24 20.4 29.4 29.4 11.9 | 198 128 0.34 0.28 0 0 0.00 0.00 198 128 0.34 0.28 2,343 3,742 9.94 8.18 198 128 0.34 0.28 2,424 3,871 10.28 8.47 198 128 0.34 0.28 2,389 3,815 10.13 8.35 198 128 0.34 0.28 2,366 3,779 10.09 8.31 198 128 0.34 0.28 2,378 3,797 10.09 8.31 198 128 0.34 0.28 2,355 3,760 9.99 8.23 | 90 477 759 2.14 0.07 | 7 0 0 0.00 0.00 7,455 29,302 82.6
7 0 0 0.00 0.00
7 5,645 22,187 62.56 2.05
7 5,840 22,952 64.71 2.12
7 5,756 22,624 63.79 2.09
7 5,701 22,406 63.17 2.07
7 5,702 22,516 63.48 2.08
7 5,673 22,296 62.86 2.06 | 2.7 17.4 55.8 17.7 15.0 200.0 | | 13 23 7 Running/end run 10:00 24 20.3 29.2 29.2 11.8 13 24 0 Column Start-up 10:00 0 0.0 0.0 0.0 0.0 13 24 1 Running as 12" filter 10:00 24 20.6 29.7 29.7 12.0 13 24 2 Running as 12" filter 10:00 24 20.2 29.1 29.1 11.8 13 24 3 Running as 12" filter 10:00 24 20.5 29.5 29.5 12.0 13 24 4 Running as 12" filter 10:00 24 20.7 29.8 29.8 12.1 13 24 5 Running as 12" filter 10:00 24 20.4 29.4 29.4 11.9 13 24 6 Running as 12" filter 10:00 24 20.6 29.7 29.7 12.0 | 198 128 0.34 0.28 2,343 3,742 9,94 8.18 330 162 0.55 0.32 0 0 0.00 0.00 330 162 0.55 0.32 3,963 4,806 16.32 9,49 330 162 0.55 0.32 3,886 4,712 16.00 9.31 330 162 0.55 0.32 3,944 4,782 16.24 9.45 330 162 0.55 0.32 3,982 4,829 16.39 9.54 330 162 0.55 0.32 3,982 4,759 16.16 9.40 330 162 0.55 0.32 3,982 4,829 16.39 9.54 330 162 0.55 0.32 3,963 4,806 16.32 9.49 | 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 90 477 759 2.14 0.07 | 7 5,645 22,187 62.56 2.05 7 0 0 0.00 0.00 7 5,729 22,515 63.48 2.08 7 5,617 22,078 62.25 2.04 7 5,701 22,406 63.17 2.07 7 5,756 22,624 63.79 2.09 7 5,673 22,296 62.86 2.06 7 5,729 22,515 63.48 2.08 project end | 200 4002 552 404 000 1700 | | 13 24 7 Running/end run 10:00 24 20.6 29.7 29.7 12.0 SUM = 1,171 474 | 330 162 0.55 0.32 3,963 4,806 16.32 9.49 Project totals = 140,817 170,601 405 153 | 168 44,226 60,004 184.14 124.15 90 477 759 2.14 0.07
474 140,817 170,601 405 153 | | 29.0 186.2 55.3 19.1 20.8 428.6 79.9 | Table B-15. 4-Inch Scale Filter Column Loading Calculations, Column 14, Fe-Modified Activated Alumina | Fe-Modified AA | Column State | ue and Filter " | on \/ol | | | | | A.c | Clarifia | Conocatasti | | Celevil | stod I == 1 | | 0- | loulote - L | ad at Fall | o/Λ otivit÷ · | #T ! | III Tab C | o mo 18/-1 | Conos-t | 0-1 | ılated "Typ | iool" T-5 | مامدا | Colouis | d "Tobar" | Load at Fail | luro/Activite | Dorect | IT. mie - II T | haa Ct | n Water Treated | |---|--|---|--|--|----------------------------------|--|--|---|---|--|--|--|---|---|----------|-------------|--------------|--------------------------|--|---|--|--|--|--|--|---|------------------|-----------------------------------|---------------|---------------|---------------|----------------|--------|-------------------------| | Run | Column Stati | Hours | Average | | | | Feet | | | Concentration | | | ted Load | Die D | Total | | ad at Failur | • | Filter | | | Concentratio | | TSS | | | | | | | Filter Load | Turb | TSS 1 | Tot-P Dis-P | | Col Run # Day Status/Ac | tivity Time | | e Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P Dis | | | | | | | | Tot-P Dis-P (mg) (mg) | | | | Tot-P Dis
(mg/L) (mg | | (mg) | | | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (%) | | 14 18 0 Column St 14 18 1 Runnin 14 18 2 Runnin 14 18 3 Runnin 14 18 4 Runnin 14 18 5 Runnin 14 18 6 Runnin 14 18 7 In Failu 14 18 7 Sand Cap R 14 18 8
Running/er | g 8:20
g 8:20
g 8:20
g 8:20
g 8:20
g 8:20
g 8:20
re 8:20 | 0
24
24
24
24
24
24
24
24
25
20
0
0 | 0.0
20.6
20.7
20.7
20.5
20.3
20.3
20.2
20.2 | 0.0
29.7
29.8
29.8
29.5
29.2
29.2
29.1
0.0
28.0 | 0.4 | 0.0
29.7
29.8
29.8
29.5
29.2
29.2
28.7
0.0
28.0 | 0.0
12.0
12.1
12.1
12.0
11.8
11.6
0.0 | 106
106
106
106
106
106
106
106
106 | 44
44
44
44
44
44
44
44 | 0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0
0.10 0.0 | 15 1,273 15 1,279 15 1,267 15 1,267 15 1,254 15 1,254 15 1,231 15 0 | 3 1,305
1,312
1,312
1,299
1,286
1,286
1,262 | 2.98
2.98
2.95
2.92
2.92
2.87
0.00 | 0.44
0.45
0.45
0.44
0.44
0.43
0.00 | 83 | 8,838 | 9,062 | 20.60 3.09 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 77 5,729
77 5,756
77 5,756
77 5,701
77 5,645
77 5,645
77 5,540
77 0 | 22,624
22,624
22,406
22,187
22,187
21,774 | 63.79
63.79
63.17
62.56
62.56
61.39
0.00 | 0.00
2.08
2.09
2.09
2.07
2.05
2.05
2.01 | 39,773 | 156,318 | 440.7 | 14.4 | 92.6 | 22.2 | 5.8 | 4.7 21.4 | | 14 19 0 Column St 14 19 1 Runnin 14 19 2 Runnin 14 19 3 Running/er 14 19 4 Running/er | g 12:00
g 12:00
g 12:00 | 24
24
24 | 0.0
20.8
20.7
21.2
21.6 | 0.0
30.0
29.8
30.5
33.0 | | 0.0
30.0
29.8
30.5
33.0 | 0.0
12.1
12.1
12.4
13.4 | 591
591
591
591
591 | 272
272
272
272
272
272 | 0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0
0.24 0.0 | 15 7,167
15 7,132
15 7,304 | 8,108
8,304 | 7.15
7.33 | 0.00
0.45
0.45
0.46
0.50 | | | | | 90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 0
7 5,784
07 5,756
07 5,895 | 22,624
23,171 | 63.79
65.33 | 0.00
0.00
2.10
2.09
2.14
2.31 | | | | | | | | | | 14 20 0 Column St 14 20 1 Runnin 14 20 2 In Failu 14 20 2 Sand Cap Rt 14 20 3 Runnin 14 20 4 Runnin 14 20 5 Runnin 14 20 6 In Failu | g 8:30
re 8:30
eplaced 15:00-16:3
g 8:30
g 8:30
g 8:30 | 0
24
24
30
0
22.5
24
24
24.5 | 0.0
20.6
20.0
20.0
20.0
19.7
20.2
20.3 | 0.0
29.7
28.8
0.0
27.0
28.4
29.1
29.8 | 10.4 | 0.0
29.7
18.4
0.0
27.0
28.4
29.1
28.9 | 0.0
12.0
7.4
0.0
10.9
11.5
11.8
11.7 | 627
627
627
627
627
627
627
627 | 280
280
280
280
280
280
280
280
280 | 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 0.58 0.0 | 7,530
04 4,671
04 0
04 6,854
04 7,201
04 7,384 | 5,152
0
7,560 | 10.67
0.00
15.66
16.45
16.87 | 0.74
0.00
1.08
1.13
1.16 | 81 | 42,914 | 48,238 | 60.28 4.19 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 5,729
3,553
7 0
7 5,214
7 5,478
7 5,617 | 13,966
0
20,493 | 39.38
0.00
57.78
60.71
62.25 | 0.00
2.08
1.29
0.00
1.89
1.99
2.04
2.02 | 33,100 | 130,093 | 366.8 | 12.0 | 89.7 | 129.6 | 37.1 | 16.4 34.9 | | 14 21 0 Sand Cap Rt 14 21 0 Column St 14 21 1 In Failu 14 21 1 2" Media Re 14 21 2 In Failu 14 21 3 Runnin 14 21 3 In Failu 14 21 4 In Failu 14 21 5 In Failu 14 21 5 In Failu 14 21 6 In Failu | ritt-up 9:00 re 8:30 placed 8:30-10:3 re 8:30 g 9:00 re 15:30 re 9:00 re 8:30 | 0
23.5
30
0
22
24.5
0
24
23.5 | 20.9
20.9
20.9
20.4
20.8
20.8
21.4
20.6
20.3 | 0.0
29.5
0.0
26.9
30.6
0.0
30.8
29.0
30.5 | 15.1
7.6
7.6
4.5
7.6 | 0.0
14.4
0.0
19.3
30.6
-7.6
30.8
24.5
22.9 | 0.0
5.8
0.0
7.8
12.4
-3.1
12.5
9.9
9.3 | 156
156
156
156
156
156
156
156
156 | 85
85
85
85
85
85
85
85
85 | 0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0
0.30 0.0 | 15 908
15 0
15 1,221
15 1,931
15 -480
15 1,946
15 1,550 | 0
1,643
2,599
-646
6 2,619
0 2,086 | 0.00
5.80
9.17
-2.28
9.24
7.36 | 0.00
0.22
0.00
0.29
0.46
-0.11
0.46
0.37
0.34 | 6 | | | 65.74 4.53
4.31 0.22 | 90
90 | 477
477
477
477
477
477
477
477
477 | 759 759 759 759 759 759 759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 2,775
0
17 0
17 3,733
17 5,905
17 -1,468
17 5,951
17 4,740 | 0
14,670
23,207
-5,768
23,389
18,630 | 0.00
41.36
65.43
-16.26
65.95
52.53 | 0.00
1.01
0.00
1.35
2.14
-0.53
2.16
1.72
1.60 | | 86,030 | | 7.9 | | | | 27.1 57.1
14.0 21.4 | | 14 22 0 Column Str. 14 22 1 In Failu 14 22 1 Sand Cap Rr. 14 22 2 In Failu 14 22 3 In Failu 14 22 3 6' Media Re. 14 22 4 In Failu 14 22 5 In Failu 14 22 5 Off Lin 14 22 6 Off Lin 14 22 6 Off Lin 14 22 7 Off Lin 14 22 7 Off Lin 14 22 7 | re 8:00 pplaced 10:00-11:0 re 8:45 re 8:00 placed 15:00-16: re 8:30 re 8:00 e 17:00 e | 23.75
23.25
30 0
23.5
0 | 0.0
20.2
20.2
20.1
20.3
20.3
20.4
20.3
20.3 | 0.0
29.1
0.0
28.6
28.3
0.0
28.8
0.0
11.0 | 13.2 | 0.0
15.9
0.0
17.2
28.3
0.0
26.9
0.0
11.0 | 0.0
6.4
0.0
7.0
11.5
0.0
10.9
0.0
4.4 | 266
266
266
266
266
266
266
266
266 | 134
134
134
134
134
134
134
134 | 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. 0.32 0. | 14 1,711
14 0
14 1,857
14 3,050
14 0
14 2,893
14 0
14 1,181 | 0
7 2,310
9 3,795
0
8 3,600
0
1,469 | 0.00
5.52
9.06
0.00
8.60
0.00 | 0.00
2.22
0.00
2.41
3.96
0.00
3.76
0.00
1.53 | 55
18 | | | 41.24 4.03
14.58 6.38 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
 | 759
759
759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 77 3,068
77 0
177 3,330
177 5,469
177 5,188
177 0
177 2,117 | 0
13,087
21,494
20,390
0 | 0.00
36.90
60.60 | 0.00
1.11
0.00
1.21
1.98
1.88
0.00
0.77 | | 103,531
34,581 | | 9.5 | | | | 14.1 42.2
15.0 200.0 | | 14 23 0 12" of Media I 14 23 0 Column St 14 23 1 Running as 1 14 23 2 Running as 1 14 23 3 Running as 1 14 23 4 Running as 1 14 23 5 Running as 1 14 23 6 Running as 1 14 23 7 Running/er | art-up 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00 | 24
24
24
24
24
24 | 0.0
20.4
20.7
20.7
20.5
20.5
20.1
20.0 | 0.0
29.4
29.8
29.8
29.5
29.5
28.9
28.8 | | 0.0
29.4
29.8
29.8
29.5
29.5
28.9
28.8 | 0.0
0.0
11.9
12.1
12.1
12.0
12.0
11.7 | 198
198
198
198
198
198
198
198
198 | 128
128
128 | 0.34 0.3
0.34 0.3
0.34 0.3 | 28 0
28 2,355
28 2,389
28 2,366
28 2,366
28 2,366
28 2,320 | 3,815
3,815 | 10.13
10.13
10.04
10.04
9.84 | 8.35
8.27
8.27
8.10 | 15 | 4,074 | 5,069 | 12.10 5.30 | 90
90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 | 0
17 5,673
17 5,756
17 5,756
17 5,701
17 5,590 | 22,624
22,624
22,406 | 63.79
63.79
63.17
63.17
61.94 | 2.07
2.07
2.03 | 7,305 | 28,710 | 80.9 | 2.6 | 17.0 | 55.8 | 17.7 | 15.0 200.0 | | 14 24 0 Column St
14 24 1 Running as 1
14 24 2 Running as 1
14 24 3 Running as 1
14 24 4 Running as 1
14 24 5 Running as 1
14 24 6 Running as 1
14 24 7 Running/er | 2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00
2" filter 10:00 | 24
24
24
24
24
24 | 0.0
20.7
20.5
20.3
20.6
20.8
20.6
20.3 | 0.0
29.8
29.5
29.2
29.7
30.0
29.7
29.2 | SUM = | 0.0
29.8
29.5
29.2
29.7
30.0
29.7
29.2 | 0.0
12.1
12.0
11.8
12.0
12.1
12.0
11.8 | 330
330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162 | 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.55 0.3 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 | 32 3,982
32 3,944
32 3,905
32 3,963
32 4,002
32 3,963
32 3,905 | 0
2 4,829
4 4,782
6 4,736
8 4,806
2 4,852
8 4,806
4,736 | 16.39
16.24
16.08
16.32
16.47
16.32
16.08 | 9.45
9.35
9.49
9.58
9.49
9.35 | 167 | | 59,885 | 183.85 123.86
403 152 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0
2.14 0.0 |
5,756
5,701
5,645
5,729
5,784
5,729
5,784
5,729
5,645 | 22,187
22,515
22,734
22,515
22,187 | 63.17
62.56
63.48
64.10
63.48
62.56 | 2.09
2.07
2.05
2.08
2.10
2.08
2.05 | | project end
313,352
863,520 | | 28.9
79.6 | 185.7 | 55.4 | 19.1 : | 20.8 428.7 | Table B-16. 4-Inch Scale Filter Column Loading Calculations, Column 15, Granular Ferric Hydroxide | GFH | | | , | Column Statu | ie and Eiltrot | ion Volume | ne e | | | | Δυστοσ | e Clarifier | Concort | ration | | Calculate | ad Load | | C | alculated I | nad at Ecil | ure/Activity | "Tunio | ul" Tabac ' | Storm Ma | ater Concer | otrations | Caloui | ated "Typ | ical" Tahoe | ne I cod | Calavil | ated "Tabaa | a" Load at Fa | ilure/Activity | Dercent of | "Typical" T | shoe Store | n Water Trea | |--|--|---|--|--|---|---|---|------------------------------|---|---|--|--|--|--|--|--|--|--|-------|---------------------|--------------|--|--|---|--|--|--|-----------------------------------|--|---|--|------------------|--|---------------|--------------------|---------------|-------------|------------|----------------------| | | | | , | Column Statu | Hours | Average | Calc Vol. | Overflow | | Feet | | | | | | | | | Total | | | | Filter | | | | | | | | | | | | | Filter Load | Turb | TSS | Tot-P Dis | | Col R | | Run
Day | Status/Activity | Time | In-Service
(hrs) | Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | TSS
(mg/L) | | - | Turb
(NTU-ft) | | | | | | | Tot-P Dis-l
(mg) (mg | | | | | | | | Tot-P
(mg) | | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (% | | 15 | 18
18
18 | 0
1
2 | Column Start-up
Running
Running | 8:20
8:20
8:20 | 0
24
24 | 0.0
20.8
20.5 | 0.0
30.0
29.5 | | 0.0
30.0
29.5 | 0.0
12.1
12.0 | 106
106
106 | 44
44
44 | 0.10 | 0.015
0.015
0.015 | | 0
1,318
1,299 | 0.00
3.00
2.95 | 0.00
0.45
0.44 | | | | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 0
5,784
5,701 | 0
22,734
22,406 | 0.00
64.10
63.17 | 0.00
2.10
2.07 | | | | | | | | | | 15
15 | 18
18
18 | 3
4
5 | Running
Running
Running
In Failure | 8:20
8:20
8:20 | 24
24
24
24 | 20.7
21.1
21.2 | 29.8
30.4
30.5 | 4.0 | 29.8
30.4
26.5 | 12.1
12.3
10.7 | 106
106
106 | 44
44
44 | 0.10
0.10 | 0.015
0.015
0.015
0.015 | 1,279
1,304 | 1,312
1,337 | 2.98
3.04
2.65 | 0.45
0.46
0.40 | | | | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14 | 0.07
0.07
0.07 | 5,756
5,868
5,123 | 22,624
23,061
20,135 | 63.79
65.02
56.77 | | | | | | | | | | | 15
15 | 18
18
18
18 | 5
6
7
8 | Sand Cap Replaced Running Running Running/end run | 10:00-12:00
8:20
8:20
8:15 | 0
22
24
24 | 21.2
21.2
20.9
20.4 | 0.0
28.0
30.1
29.4 | | 0.0
28.0
30.1
29.4 | 0.0
11.3
12.2
11.9 | 106
106
106
106 | 44
44
44
44 | 0.10
0.10 | 0.015
0.015
0.015
0.015 | 1,292 | 1,324 | 0.00
2.80
3.01
2.94 | 0.00
0.42
0.45
0.44 | 59 | 6,274 | 6,432 | 14.62 2.19 | 90
90
90
90 | 477
477
477
477 | 759
759
759
759 | 2.14 | 0.07
0.07
0.07
0.07 | 5,812 | 0
21,240
22,843
22,296 | 0.00
59.89
64.41
62.86 | 2.11 | | 110,960 | 312.9 | 10.2 | 65.8 | 22.2 | 5.8 | 4.7 21 | | 15 | 19
19 | 0 1 2 | Column Start-up
Running
Sand Cap Replaced | 12:00
12:00
11:00-11:30 | 0
24 | 0.0
20.5
20.5 | 0.0
29.5
0.0 | 5.7 | 0.0
23.8
0.0 | 0.0
9.6
0.0 | 591
591
591 | 272
272
272 | 0.24 | 0.015
0.015
0.015 | 0
5,699 | 0
6,479 | 0.00
5.72
0.00 | 0.00
0.36
0.00 | 45 | 9.453 | 10.327 | 14.46 1.67 | 90
90
90 | 477
477
477 | 759
759
75 9 | 2.14 | 0.07
0.07
0.07 | 0
4,600 | 0
18,079 | 0.00
50.97
0.00 | 0.00
1.67
0.00 | | 84,458 | 238.1 | 7.8 | 50.1 | 44.0 | 12.2 | 6.1 21 | | 15
15 | 19
19
19 | 2
3
4 | Running
Running
Running/end run | 12:00
12:00
13:30 | 23.5
24
25.5 | 21.1
21.3
21.3 | 29.8
30.7
32.6 | | 29.8
30.7
32.6 | 12.0
12.4
13.2 | 591
591
591 | 272
272
272
272 | 0.24
0.24 | | 7,119
7,339 | 8,092
8,343 | 7.14
7.36 | | | 0,100 | 10,021 | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14
2.14 | 0.07
0.07
0.07 | 5,745
5,923 | 22,581
23,280 | 63.67
65.64 | 2.08
2.15 | | 01,100 | 200.1 | | 00.1 | | | J. 2. | | 15
15
15
15
15 | 20
20
20
20
20
20
20
20
20 | 0
1
2
3
4
5 | Column Start-up Running Running Running Running Running Running | 8:30
8:30
8:30
8:30
8:30
8:30
9:00 | 0
24
24
24
24
24
24 | 0.0
20.7
20.3
20.2
20.1
20.0
20.0 | 0.0
29.8
29.2
29.1
28.9
28.8
29.4 | | 0.0
29.8
29.2
29.1
28.9
28.8
29.4 | 0.0
12.1
11.8
11.8
11.7
11.7 | 627
627
627
627
627
627
627 | 280
280
280
280
280
280
280 | | 0.04
0.04
0.04
0.04
0.04
0.04
0.04 | 7,420
7,384
7,347 | 8,185
8,145
8,104
8,064 | 0.00
17.29
16.95
16.87
16.79
16.70
17.05 | 1.17
1.16
1.16
1.15 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14 | | | 0
22,624
22,187
22,078
21,968
21,859
22,315 | | 2.05
2.04
2.03
2.02 | | | | | | | | | | 15
15
15 | 21
21
21
21
21 | 0
1
1
2
3 | Column Start-up
In Failure
2" Media Replaced
Running
Running | 9:00
8:30
8:30-10:30
8:30
9:00 | 0
23.5
0
22
24.5 | 0.0
20.3
20.3
20.7
20.6 | 0.0
28.6
0.0
27.3
30.3 | 11.4 | 0.0
17.2
0.0
27.3
30.3 | 0.0
7.0
0.0
11.1
12.3 | 156
156
156
156
156 | 85
85
85
85
85 | 0.30
0.30
0.30 | 0.015
0.015
0.015
0.015
0.015 | 0
1,726 | 0
1,464
0
2,323
2,574 | 0.00
5.17
0.00
8.20
9.08 | 0.00
0.26
0.00
0.41
0.45 | 116 | 67,835 | 75,839 | 129.15 8.66 | 90
90
90
90
90 | 477
477
477
477
477 | 759
759
759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07 | 0
3,326
0
5,277
5,848 | 0
13,072
0
20,739
22,984 | 0.00
36.86
0.00
58.47
64.80 | 0.00
1.21
0.00
1.91
2.12 | 55,136 | 216,700 | 611.0 | 20.0 | 128.4 | 123.0 | 35.0 | 21.1 43 | | 15
15
15 | 21
21
21 | 4
5
6 | Running
Running
Running/end run | 9:00
9:00
10:00 | 24
24
25 | 19.2
21.2
20.0 | 27.6
30.5
30.0 | | 27.6
30.5
30.0 | 11.2
12.4
12.1 | 156
156
156 | 85
85
85 | 0.30
0.30
0.30 | 0.015
0.015
0.015 | 1,928 | 2,595
2,550 | | 0.41
0.46
0.45 | | | | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14
2.14 | 0.07
0.07
0.07 | 5,794 | 22,770 | 64.20 | 2.14
2.10 | | | | | | | | | | 15
15
15
15
15
15 | 22
22
22
22
22
22
22
22
22
22
22
22 | 0
1
2
3
4
5
5
6
7 | Column Start-up Running In Failure Running Running In Failure Sand Cap Replaced Running Running Running | 8:00
8:00
8:45
8:00
8:00
8:00
12:15-12:45
8:00
8:30 | 0
24
24.75
23.25
24
24
6
0
23.5
24.5 | 0.0
20.2
20.0
20.0
20.1
20.1
20.1
20.0
20.0 | 0.0
29.1
29.7
27.9
28.9
28.9
0.0
28.2
29.4 | 1.2 | 0.0
29.1
28.5
27.9
28.9
28.9
0.0
28.2
29.4 | 0.0
11.8
11.5
11.3
11.7
11.7
0.0
11.4
11.9 | 266
266
266
266
266
266
266
266
266 |
134
134
134
134
134
134
134
134
134 | 0.32
0.32
0.32
0.32
0.32
0.32 | 0.14
0.14
0.14
0.14
0.14
0.14
0.14
0.14 | 3,069
3,005
3,117
3,117
0
3,037 | 3,878
0
3,779 | 8.93
9.26
9.26
0.00 | 0.00
4.07
3.99
3.91
4.05
4.05
0.00
3.95
4.12 | 117 | 24,648 | 31,604 | 89.61 22.2 | 90
90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 0
5,446 | 0
22,078
21,632
21,176
21,968
21,968
0
21,404
22,315 | 0.00
62.25
60.99
59.71
61.94
61.94
0.00
60.35
62.92 | 2.00
1.95
2.03
2.03
0.00
1.97 | 55,841 | 219,471 | 618.8 | 20.2 | 130.1 | 44.1 | 14.4 | 14.5 110 | | 15
15
15
15
15
15 | 23
23
23
23
23
23
23
23
23
23 | 0
1
2
3
4
5
6
7 | Column Start-up Running Running Running Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24
24 | 0.0
20.5
20.7
20.2
20.4
20.8
20.7
20.7 | 0.0
29.5
29.8
29.1
29.4
30.0
29.8
29.8 | | 0.0
29.5
29.8
29.1
29.4
30.0
29.8
29.8 | 0.0
12.0
12.1
11.8
11.9
12.1
12.1 | 198
198
198
198
198
198
198
198 | 128
128
128
128
128
128
128
128 | | 0.28
0.28
0.28
0.28
0.28
0.28
0.28
0.28 | 2,389
2,332
2,355
2,401 | 3,815
3,723
3,760
3,834
3,815 | 10.13
9.89
9.99
10.18
10.13 | 8.35
8.14
8.23
8.39
8.35 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07 | | 0
22,406
22,624
22,078
22,296
22,734
22,624
22,624 | 0.00
63.17
63.79
62.25
62.86
64.10
63.79
63.79 | 2.09
2.04
2.06
2.10
2.09 | | | | | | | | | | 15
15
15
15
15
15
15 | 24
24
24
24
24
24
24
24
24
24
24 | 0
1
1
2
3
4
4
5
6 | Column Start-up In Failure Sand Cap Replaced In Failure In Failure In Failure In Failure 1" Media Replaced Running Running Running/end run | 10:00
10:00
11:30-12:00
10:00
10:00
10:00
13:30-14:00
10:00
10:00
10:00 | 23.5
24
24 | 0.0
20.2
20.2
20.5
20.4
20.6
20.6
20.5
20.2 | 0.0
29.1
0.0
28.9
29.4
29.7
0.0
28.9
29.1
28.8 | 15.1
18.9
18.9
18.9 | 0.0
14.0
0.0
10.0
10.5
10.8
0.0
28.9
29.1
28.8 | 0.0
5.7
0.0
4.1
4.2
4.4
0.0
11.7
11.8
11.7 | 330
330
330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162
162
162
162 | 0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55 | 0.32
0.32
0.32
0.32
0.32
0.32
0.32
0.32 | 0
1,337
1,400
1,438
0 | 2,266
0
1,621
1,697
1,744
0
4,683
4,712 | 5.50
5.76
5.92
0.00
15.90
16.00 | 4.48
0.00
3.20
3.35
3.44
0.00
9.25
9.31 | 13 | 4,174
project en | 5,062 | 96.63 70.6
17.18 10.0
47.74 27.7 | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07
0.07
0.07 | 5,617 | 10,617
0 | 0.00
21.41
22.42
23.03
0.00
61.86
62.25 | 0.98
0.00
0.70
0.73
0.75
0.00
2.02
2.04 | 53,870
6,034 | 211,722
23,715
project end
65,876 | 66.9 | 19.5
2.2
6.1 | | | | 16.2 361
25.7 457 | | | | | | | | | | SUM = | 1,229 | 498 | | | Project tot | tals = | 148,674 | 179,851 | 409 | 143 | 498 | 148,674 | 179,851 | 409 143 | | | | | | 237,364 | 932,901 | 2,630 | 86 | 237,364 | 932,901 | 2,630 | 86.0 | | | | | Table B-17. 4-Inch Scale Filter Column Loading Calculations, Column 16, Granular Ferric Hydroxide | GFH | | | (| Column Statu | s and Filtrati | ion Volumes | 9 | | | | Average | Clarifier | Concentra | ation | | Calculated | d Load | | Са | culated I o | ad at Failı | ure/Activity | | "Typical" | Tahoe St | torm Wate | r Concent | trations | Calcul | lated "Tyn | oical" Taho | e I nad | Calculate | ed "Tahoe' | " I nad at Fa | ailure/Activity | Percent of | "Tynical" | ahoe Stori | n Water Treated | |----------------|----------------|-------------|---|-------------------------------|---------------------|----------------------|---------------------|---------------|---------------------|---------------------|-------------------|-------------------|-----------------|-------------------------|-----------------|---------------------|----------------------|----------------------|---------------------|-----------------------|-------------|-------------------|-------|----------------|-------------------|---------------------------|----------------------|----------------------|---------------------|-----------------------|------------------------|----------------------|------------------|-----------------------|---------------|-----------------|---------------|-----------|------------|-----------------| | | | Б | | Join Totala | Hours | Average | Calc Vol. | Overflow | Volume | Feet | Ü | | | | | | | D: D | Total | | | , | | Filter | | | | | | 71 | | | | | | , | Filter Load | Turb | TSS | Tot-P Dis-P | | Col | Run # | Run
Day | Status/Activity | Time | In-Service
(hrs) | Flowrate
(ml/min) | Filtered
(L) | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | Tot-P
(mg/L) | | | TSS
(mg) | | | Filter Load
(ft) | | | Tot-P [
(mg) (| | | | TSS
(mg/L) | | | | TSS
(mg) | Tot-P
(mg) | | Turb
(NTU-ft) | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (%) | | 16
16
16 | 18
18
18 | 0
1
2 | Column Start-up
Running
Running | 8:20
8:20
8:20 | 0
24
24 | 0.0
21.4
20.4 | 0.0
30.8
29.4 | | 0.0
30.8
29.4 | 0.0
12.5
11.9 | 106
106
106 | 44 | 0.10 | 0.015
0.015
0.015 | | 0
1,356
1,293 | | 0.00
0.46
0.44 | | | | . = | | 90
90
90 | 477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 0
5,951
5,673 | 0
23,389
22,296 | 0.00
65.95
62.86 | 0.00
2.16
2.06 | | | | | | | | | | 16
16 | 18
18 | 3 | Running
Running | 8:20
8:20 | 24
24 | 20.4 | 29.4
29.8 | | 29.4
29.8 | 11.9
12.1 | 106
106 | 44 | 0.10 | 0.015
0.015 | 1,261 | 1,293 | 2.94 | 0.44 | | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07
0.07 | 5,673
5,756 | 22,296
22,624 | 62.86 | 2.06 | | | | | | | | | | 16 | 18 | 5 | In Failure | 8:20 | 24 | 20.6 | 29.7 | 3.7 | 26.0 | 10.5 | 106 | 44 | 0.10 | 0.015 | 1,114 | 1,142 | 2.60 | 0.39 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 5,014 | 19,707 | 55.56 | 1.82 | | | | | | | | | | 16
16 | 18
18 | 6 | Sand Cap Replaced
Running | 10:00-12:00
8:20 | 0
22 | 20.6
20.4 | 0.0
26.9 | | 0.0
26.9 | 0.0
10.9 | 106
106 | 44 | | 0.015
0.015 | 0
1,156 | 0
1,185 | 0.00
2.69 | 0.00
0.40 | 59 | 6,237 | 6,395 | 14.53 | 2.18 | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 | 0
5,200 | 0
20,438 | 0.00
57.63 | 0.00 | 28,068 | 110,313 | 311.0 | 10.2 | 65.4 | 22.2 | 5.8 | 4.7 21.4 | | 16
16 | 18
18 | 7
8 | Running
Running/end run | 8:20
8:15 | 24
24 | 20.3
20.3 | 29.2
29.2 | | 29.2
29.2 | 11.8
11.8 | 106
106 | | | 0.015
0.015 | | | 2.92
2.92 | 0.44
0.44 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,645
5,645 | 22,187
22,187 | | 2.05
2.05 | | | | | | | | | | 16
16 | 19
19
19 | 0
1
2 | Column Start-up
Running
Sand Cap Replaced | 12:00
12:00
11:30-12:00 | 0
24
0 | 0.0
20.5
20.5 | 0.0
29.5
0.0 | 0.3 | 0.0
29.2
0.0 | 0.0
11.8
0.0 | 591
591
591 | 272
272
272 | 0.24 | 0.015
0.015
0.015 | 0
6,992
0 | 0
7,948
0 | 0.00
7.01
0.00 | 0.00
0.44
0.00 | 46 | 10.656 | 11 705 | 15.55 | 1 72 | 90
90
90 | 477
477 | 759
759
75 9 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 0
5,643 | 0
22,178
0 | 0.00
62.53
0.00 | 0.00
2.05
0.00 | 22 134 | 86,991 | 245.3 | 8.0 | 51.6 | 48.1 | 13.5 | 6.3 21.4 | | 16
16 | 19
19 | 2 | Running
Running | 12:00
12:00 | 23.5
24 | 21.1
20.9 | 29.8
30.1 | | 29.8
30.1 | 12.0
12.2 | 591
591 | 272 | 0.24 | 0.015
0.015
0.015 | 7,119 | 8,092 | 7.14 | 0.45
0.45 | 40 | 10,030 | 11,705 | 15.55 | 1.72 | 90
90 | 477
477
477 | 759 | 2.14
2.14
2.14 | 0.07
0.07 | 5,745
5,812 | 22,581
22,843 | 63.67 | 2.08
2.11 | 22,134 | 00,991 | 240.3 | 6.0 | 31.0 | 40.1 | 13.3 | 0.3 21.4 | | 16
16 | 19
20 | 4 | Running/end run Column Start-up | 13:30
8:30 | 25.5
0 | 20.6 | 31.5 | | 31.5 | 12.8
0.0 | 591
627 | | | 0.015 | 7,541 | 8,573 | 7.56
0.00 | 0.47 | | | | | | 90 | 477
477 | 759
759 | 2.14 | 0.07 | 6,087 | 23,922 | 67.45
0.00 | 0.00 | | | | | | | | | | 16
16 | 20
20 | 1 2 | Running
Running | 8:30
8:30 | 24
24 | 20.3
20.1 | 29.2
28.9 | | 29.2
28.9 | 11.8
11.7 | 627
627 | 280 | 0.58 | 0.04 | | 8,185
8,104 | 16.95 | 1.17 | | | | | | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 | 5,645
5,590 |
22,187
21.968 | 62.56 | 2.05 | | | | | | | | | | 16 | 20 | 3 | Running | 8:30 | 24 | 20.3 | 29.2 | | 29.2 | 11.8 | 627 | 280 | 0.58 | 0.04 | 7,420 | 8,185 | 16.95 | 1.17 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 5,645 | 22,187 | 62.56 | 2.05 | | | | | | | | | | 16
16 | 20
20 | 4
5 | Running
Running | 8:30
8:30 | 24
24 | 20.0
20.0 | 28.8
28.8 | | 28.8
28.8 | 11.7
11.7 | 627
627 | 280 | 0.58 | 0.04
0.04 | 7,311 | | | 1.15
1.15 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,562
5,562 | 21,859
21,859 | | 2.02
2.02 | | | | | | | | | | 16 | 20 | 6 | Running/end run Column Start-up | 9:00
9:00 | 24.5 | 20.0 | 29.4 | | 29.4 | 11.9
0.0 | 627
156 | 280
85 | | 0.04 | 7,463 | 8,232 | | 1.18
0.00 | | | | | | 90 | 477
477 | 759
759 | 2.14 | 0.07 | 5,678 | 22,315 | 0.00 | 2.06
0.00 | | | | | | | | | | 16
16 | 21
21 | 1 | In Failure 2" Media Replaced | 8:30
8:30-10:30 | 23.5 | 20.2 | 28.5
0.0 | 1.0 | 27.5
0.0 | 11.1
0.0 | 156
156 | 85
85 | | 0.015 | 1,739 | 2,340 | 8.26
0.00 | 0.41 | 119 | 67 072 | 76.026 | 131.34 | 0.76 | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 | 5,317
0 | 20,897 | 58.92
0.00 | 1.93
0.00 | EC C42 | 222,618 | 627.7 | 20.5 | 121.0 | 110.0 | 24.2 | 20.9 42.7 | | 16 | 21 | 2 | Running | 8:30 | 22 | 20.4 | 26.9 | | 26.9 | 10.9 | 156 | 85 | 0.30 | 0.015 | 1,701 | 2,289 | 8.08 | 0.40 | 119 | 01,013 | 70,020 | 131.34 | 0.70 | 90 | 477 | 759 | 2.14 | 0.07 | 5,200 | 20,438 | 57.63 | 1.88 | 50,042 | 222,010 | 027.7 | 20.5 | 131.9 | 119.0 | 34.2 | 20.9 42.7 | | 16
16 | 21
21 | 3
3 | Running
In Failure | 9:00
15:30 | 24.5
0 | 20.3
20.3 | 29.8
0.0 | 1.0 | 29.8
-1.0 | 12.1
-0.4 | 156
156 | 85
85 | | 0.015
0.015 | 1,885
-60 | 2,536
-81 | 8.95
-0.29 | 0.45
-0.01 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,763
-183 | 22,649
-721 | 63.86
-2.03 | 2.09
-0.07 | | | | | | | | | | 16
16 | 21
21 | 4
5 | Running
Running | 9:00
9:00 | 24
24 | 19.0
21.1 | 27.4
30.4 | | 27.4
30.4 | 11.1
12.3 | 156
156 | | | 0.015
0.015 | | 2,326
2,583 | 8.21
9.12 | 0.41
0.46 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,284
5,868 | 20,766
23,061 | 58.55
65.02 | 1.92
2.13 | | | | | | | | | | 16 | 21 | 6 | Running/end run | 10:00 | 25 | 21.0 | 31.5 | | 31.5 | 12.8 | 156 | 85 | 0.30 | 0.015 | | 2,678 | 9.45 | 0.47 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 6,083 | 23,909 | 67.41 | 2.21 | | | | | | | | | | 16
16 | 22
22 | 0
1 | Column Start-up
Running | 8:00
8:00 | 0
24 | 0.0
20.4 | 0.0
29.4 | | 0.0
29.4 | 0.0
11.9 | 266
266 | 134
134 | | 0.14
0.14 | 0
3,164 | 0
3,936 | 0.00
9.40 | 0.00
4.11 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 0
5,673 | 0
22,296 | 0.00
62.86 | 0.00
2.06 | | | | | | | | | | 16
16 | 22
22 | 2 | Running
In Failure | 8:45
8:00 | 24.75
23.25 | 20.1
20.3 | 29.8
28.3 | | 29.8
28.3 | 12.1
11.5 | 266
266 | 134
134 | | 0.14
0.14 | | 4,000
3,795 | 9.55
9.06 | 4.18
3.96 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,764
5,469 | 22,655
21,494 | | 2.09
1.98 | | | | | | | | | | 16
16 | 22 | 3 | Sand Cap Replaced In Failure | 14:30-15:00
8:30 | | 20.3 | 0.0
29.4 | 1.9 | 0.0
27.5 | 0.0 | 266
266 | 134 | 0.32 | 0.14 | 0 | 0 3,682 | 0.00
8.79 | 0.00
3.85 | 94 | 18,590 | 24,061 | 71.53 1 | 14.43 | 90
90 | 477
477 | 759
759 | 2.14 | 0.07 | 0
5,306 | 0
20,854 | 0.00
58.80 | 0.00 | 44,920 | 176,548 | 497.8 | 16.3 | 104.6 | 41.4 | 13.6 | 14.4 88.6 | | 16 | 22 | 5 | Running | 8:00 | 23.5 | 20.0 | 28.2 | 1.9 | 28.2 | 11.4 | 266 | 134 | 0.32 | 0.14 | 3,037 | 3,779 | 9.02 | 3.95 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 5,446 | 21,404 | 60.35 | 1.97 | | | | | | | | | | 16
16 | 22
22 | 6
7 | Running
Running/end run | 8:00
8:30 | 24
24.5 | 20.1
20.3 | 28.9
29.8 | | 28.9
29.8 | 11.7
12.1 | 266
266 | | | 0.14
0.14 | 3,117
3,214 | | 9.26
9.55 | 4.05
4.18 | | | | | | 90
90 | 477
477 | | 2.14
2.14 | 0.07
0.07 | 5,590
5,763 | 21,968
22,649 | | 2.03
2.09 | | | | | | | | | | 16 | 23 | 0 | Column Start-up | 10:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 198 | 128 | | 0.28 | 0 | 0 | 0.00 | 0.00 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 0 | 0 | 0.00 | 0.00 | | | | | | | | | | 16
16 | 23
23 | 1
2 | Running
Running | 10:00
10:00 | 24
24 | 20.5
20.4 | 29.5
29.4 | | 29.5
29.4 | 12.0
11.9 | 198
198 | 128
128 | | 0.28
0.28 | 2,355 | 3,779
3,760 | 10.04
9.99 | 8.27
8.23 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,701
5,673 | 22,406
22,296 | | 2.07
2.06 | | | | | | | | | | 16
16 | 23
23 | 3 | Running
Running | 10:00
10:00 | 24
24 | 20.4
20.2 | 29.4
29.1 | | 29.4
29.1 | 11.9
11.8 | 198
198 | 128
128 | | 0.28
0.28 | | 3,760
3,723 | 9.99
9.89 | 8.23
8.14 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 5,673
5,617 | 22,296
22,078 | | 2.06
2.04 | | | | | | | | | | 16 | 23 | 5 | Running | 10:00 | 24 | 20.3 | 29.2 | | 29.2 | 11.8 | 198 | 128 | 0.34 | 0.28 | 2,343 | 3,742 | 9.94 | 8.18 | | | | | | 90 | 477 | 759 | 2.14 | 0.07 | 5,645 | 22,187 | 62.56 | 2.05 | | | | | | | | | | 16
16 | 23
23 | 6
7 | Running
Running/end run | 10:00
10:00 | 24
24 | 20.3
20.3 | 29.2
29.2 | | 29.2
29.2 | 11.8
11.8 | 198
198 | | | 0.28
0.28 | 2,343
2,343 | 3,742
3,742 | 9.94
9.94 | 8.18
8.18 | | | | | | 90
90 | 477
477 | | 2.14
2.14 | 0.07
0.07 | 5,645
5,645 | 22,187
22,187 | | 2.05
2.05 | | | | | | | | | | 16
16 | 24
24 | 0 | Column Start-up
In Failure | 10:00
10:00 | 0
24 | 0.0
20.3 | 0.0
29.2 | 11.4 | 0.0
17.8 | 0.0
7.2 | 330
330 | 162 | 0.55 | 0.32
0.32 | 0 | 0 | 0.00 | 0.00
5.71 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 0
3,444 | 0
13,534 | 0.00 | 0.00 | | | | | | | | | | 16 | 24 | 1 | Sand Cap Replaced | 11:00-11:30 | 0 | 20.3 | 0.0 | | 0.0 | 0.0 | 330 | 162 | 0.55 | 0.32 | 0 | 0 | 0.00 | 0.00 | 137 | 31,147 | 44,474 | 116.15 7 | 79.15 | 90 | 477 | 759 | 2.14 | 0.07 | 0 | 0 | 0.00 | 0.00 | 65,148 | 256,048 | 721.9 | 23.6 | 151.8 | 47.8 | 17.4 | 16.1 335.2 | | 16
16 | 24
24 | 2 | In Failure
In Failure | 10:00
10:00 | 23.5
24 | 20.4
20.5 | 28.8
29.5 | 11.4
18.9 | 17.4
10.6 | 7.0
4.3 | 330
330 | | | 0.32
0.32 | 2,320
1,419 | 2,813
1,720 | | 5.56
3.40 | | | | | | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07
0.07 | 3,353
2,051 | 13,179
8,061 | 37.16
22.73 | 1.22
0.74 | | | | | | | | | | 16
16 | 24
24 | 4 | In Failure 1" Media Replaced | 10:00
13:30-14:00 | 24 | 20.8
20.8 | 30.0
0.0 | 18.9 | 11.1
0.0 | 4.5
0.0 | 330
330 | 162 | 0.55 | 0.32 | 1,477 | | 6.08 | 3.54
0.00 | 16 | 5 215 | 6.324 | 21.47 1 | 12 49 | 90
90 | 477
477 | 759
759 | 2.14
2.14 | 0.07 | 2,134 | 8,388 | 23.65
0.00 | 0.77 | 7 530 | 29,628 | 83.5 | 2.7 | 17.6 | 69.2 | 21.3 | 25.7 457.1 | | 16 | 24 | 5 | Running | 10:00 | 23.5 | 21.0 | 29.6 | | 29.6 | 12.0 | 330 | 162 | 0.55 | 0.32 | 3,956 | 4,797 | 16.29 | 9.48 | 10 | | | 21.47 | 0 | 90 | 477 | 759 | 2.14 | 0.07 | 5,718 | 22,474 | 63.37 | 2.07 | | | | 2.1 | 17.0 | 00.2 | 21.0 | 20.7 407.1 | | 16
16 | 24
24 | 6
7 | Running
Running/end run | 10:00
10:00 | 24
24 | 20.7
20.3 | 29.8
29.2 | | 29.8
29.2 | 12.1
11.8 | 330
330 | | | 0.32
0.32 | 3,982
3,905 | 4,829
4,736 | 16.39
16.08 | | 36 | project end
11,844 | | 48.76 2 | 28.37 | 90
90 | 477
477 | | 2.14
2.14 | 0.07
0.07 | 5,756
5,645 | 22,624
22,187 | | | | project end
67,285 | | 6.2 | | | | | | | | | | | | | | SUM = | 1,251 | 506 | | F | Project tota | als = | 151,562 | 183,346 | 419 | 147 | 506 | 151,562 | 183,346 | 419 | 147 | | | | | | 241,570 | 949,432 | 2,677 | 88 | 241,570 | 949,432 | 2,677 | 87.6 | | | | | | Ь | <u> </u> | | | | - | | | | Table B-18. 4-Inch Scale Filter Column Loading Calculations, Column 17, Bayoxide E-33 | Bayoxide E | -33 | | Column Statu | s and Filtrati | ion Volume | 9 | | | | Average | Clarifier (| Concentration | | Calculate | ed I nad | | Calc | ulated I oa | nd at Failure | e/Activity | "Typical | l" Tahoe St | torm Water | Concentration | one Co | lculated "T | ypical" Tah | ne I nad | Calcula | ted "Tahoe | " I oad at Fa | ilure/Activity | Percent of | "Typical" Tal | nne Storm | Water Treated | |--|---|--|---|---|---|---|----------------------|---|---|--|---|---|---
---|--|--|-------|--------------|---------------|----------------------|--|---|---|---|--|--|---|--|---------|-----------------------|---------------|----------------|----------------------|---------------|-----------|----------------------| | | Run | | Column Statu | Hours | | Calc Vol. | Overflow
Adjust | | Feet
Filtered | | | Tot-P Dis-F | | TSS | | Die B | Total | | | Tot-P Dis-P | Filter | | | Tot-P Di | | | Tot-P | | | TSS | Tot-P | Dis-P | Filter Load
(% of | Turb | rss to | ot-P Dis-P
%) (%) | | Col Ru | n# Day | Status/Activity | Time | (hrs) | (ml/min) | (L) | (L) | (L) | (ft) | | | mg/L) (mg/L | | | | | | | | (mg) (mg) | | | | (mg/L) (m | | | | | _ | | (mg) | (mg) | annual) | (70) | (70) (| 76) (76) | | 17 1
17 1
17 1
17 1
17 1
17 1
17 1
17 1 | 8 1
8 2
8 3
8 4
8 5
8 6
8 7 | Column Start-up Running Running Running Running Running Running Running Running | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24 | 0.0
20.7
20.6
20.1
20.2
20.3
20.7
20.8
20.9 | 0.0
29.8
29.7
28.9
29.1
29.2
29.8
30.0
30.1 | | 0.0
29.8
29.7
28.9
29.1
29.2
29.8
30.0
30.1 | 0.0
12.1
12.0
11.7
11.8
11.8
12.1
12.1 | 106
106
106
106
106
106
106
106 | 44
44
44
44
44
44 | 0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01!
0.10 0.01! | 1,279
1,273
1,242
1,248
1,254
1,279
1,285 | 1,305
1,274
1,280
1,286
1,312
1,318 | 0.00
2.98
2.97
2.89
2.91
2.92
2.98
3.00
3.01 | 0.00
0.45
0.44
0.43
0.44
0.45
0.45 | | | | | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0. | 07 5,75
07 5,75
07 5,6
07 5,6
07 5,6
07 5,6
07 5,75
07 5,75 | 22,62
29 22,51
0 21,96
7 22,07
5 22,18
6 22,62 | 4 63.79
5 63.48
8 61.94
8 62.25
7 62.56
4 63.79
4 64.10 | 2.08
2.03
2.04
2.05
2.09
2.10 | | | | | | | | | | 17 1 17 1 17 1 17 1 17 1 17 1 | 9 1
9 1
9 2
9 3 | Column Start-up Sand Cap Replaced Running Running Running Running Running | 12:00
8:30-11:00
12:00
12:00
12:00
13:30 | 0
21.5
24
24
25.5 | 0.0
21.0
21.0
21.2
20.7
20.3 | 0.0
27.1
30.5
29.8
31.1 | 9.5 | 0.0
0.0
17.6
30.5
29.8
31.1 | 0.0
7.1
12.4
12.1
12.6 | 591
591
591
591
591
591 | 272
272
272
272 | 0.24 0.019 0.24 0.019 0.24 0.019 0.24 0.019 0.24 0.019 0.24 0.019 | 0
6 4,209
6 7,304
7,132 | 8,304
8,108 | 0.00
0.00
4.22
7.33
7.15
7.45 | 0.00
0.00
0.26
0.46
0.45
0.47 | 96 | 10,153 | 10,410 | 23.66 3.55 | 90
90
90
90
90 | 477
477
477
477
477 | 759
759
759 | 2.14 0. | | 17 13,35
15 23,17
16 22,62 | 1 65.33
4 63.79 | 1.23
2.14
2.09 | 45,690 | 179,573 | 506.3 | 16.6 | 106.4 | 22.2 | 5.8 4 | .7 21.4 | | 17 2
17 2
17 2
17 2
17 2
17 2
17 2 | 0 1
0 2
0 3
0 4
0 5 | Column Start-up Running Running Running Running Running Running Running | 8:30
8:30
8:30
8:30
8:30
8:30 | 0
24
24
24
24
24
24
24.5 | 0.0
20.2
19.6
19.6
19.6
19.3 | 0.0
29.1
28.2
28.2
28.2
27.8
28.4 | | 0.0
29.1
28.2
28.2
28.2
27.8
28.4 | 0.0
11.8
11.4
11.4
11.4
11.3
11.5 | 627
627
627
627
627
627
627 | 280
280
280
280
280 | 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 0.58 0.04 | 7,165
7,165
7,055 | 7,903
7,903
7,782 | 0.00
16.87
16.37
16.37
16.37
16.12 | 0.00
1.16
1.13
1.13
1.13
1.11
1.11 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0. | | 7 22,07
61 21,42
61 21,42
61 21,42
67 21,09
69 21,53 | 2 60.40
2 60.40
2 60.40
4 59.47 | 1.98
1.98
1.98
1.95
1.99 | | | | | | | | | | 17 2
17 2
17 2
17 2
17 2
17 2
17 2
17 2 | 1 1
1 2
1 3
1 4
1 5 | Column Start-up Running Running Running Running In Failure Sand Cap Replaced Running/end run | 9:00
9:00
9:00
9:00
9:00
8:30
8:30-10:00 | 0
24
24
24
24
23.5
0 | 0.0
20.1
20.3
20.8
20.2
21.0
21.0 | 0.0
28.9
29.2
30.0
29.1
29.6
0.0 | 3.8 | 0.0
28.9
29.2
30.0
29.1
25.8
0.0
30.2 | 0.0
11.7
11.8
12.1
11.8
10.4
0.0 | 156
156
156
156
156
156
156 | 85
85
85
85
85 | 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 0.30 0.019 | 1,828
1,846
1,892
1,837
1,630
0 | 2,485
2,546
2,472
2,194
0 | 0.00
8.68
8.77
8.99
8.73
7.74
0.00
9.07 | 0.00
0.43
0.44
0.45
0.44
0.39
0.00
0.45 | 171 | 78,244 | 89,380 1 | 167.62 10.58 | 90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0. | 07 5,59
07 5,60
07 5,60
07 5,60
07 4,90
07 0 | 21,96
5 22,18
4 22,73
7 22,07
4 19,59 | 8 61.94
7 62.56
4 64.10
8 62.25
0 55.23 | 2.03
2.05
2.10
2.04
1.81
0.00 | 81,483 | 320,248 | 902.9 | 29.5 | 189.8 | 96.0 | 27.9 1 | 8.6 35.8 | | 17 2
17 2
17 2
17 2
17 2
17 2
17 2
17 2 | 2 0
2 1
2 2
2 3
2 4
2 5
2 6 | Column Start-up Running Running Running Running Running Running Running Running Running | 8:00
8:00
8:00
8:00
8:00
8:00
8:00
8:30 | 0
24
24
24
24
24
24
24
24
24.5 | 0.0
20.2
20.1
20.6
20.7
20.0
20.0
20.0 | 0.0
29.1
28.9
29.7
29.8
28.8
28.8 | | 0.0
29.1
28.9
29.7
29.8
28.8
28.8
29.4 | 0.0
11.8
11.7
12.0
12.1
11.7
11.7 | 266
266
266
266
266
266
266
266 | 134
134
134
134
134
134 | 0.32 | 0
3,133
3,117
3,195
3,210
3,102
3,102 | 0
3,898
3,878
3,975
3,994
3,859
3,859 | 9.07
0.00
9.31
9.26
9.49
9.54
9.22
9.22
9.41 | 0.00
4.07
4.05
4.15
4.17
4.03
4.03
4.12 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0. | 07 0
07 5,6
07 5,5
07 5,7
07 5,7
07 5,5
07 5,5
07 5,5 | 0
7 22,07
10 21,96
19 22,51
16 22,62
12 21,85
12 21,85 | 0.00
8 62.25
8 61.94
5 63.48
4 63.79
9 61.63
9 61.63 | 0.00
2.04
2.03
2.08
2.09
2.02 | | | | | | | | | | 17 2
17 2
17 2
17 2
17 2
17 2
17 2
17 2 | 3 1
3 2
3 3
3 4
3 5
3 6 | Column Start-up Running Running Running Running Running Running Running In Failure | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.6
20.6
20.7
20.8
20.5
20.1 | 0.0
29.7
29.7
29.8
30.0
29.5
28.9
28.8 | 1.0 | 0.0
29.7
29.7
29.8
30.0
29.5
28.9
27.9 | 0.0
12.0
12.0
12.1
12.1
12.0
11.7 | 198
198
198
198
198
198
198
198 | 128
128
128
128
128
128 | 0.34 | 2,378
2,378
2,389
2,401
2,366
2,320 | 3,797
3,815
3,834
3,779
3,705 | 0.00
10.09
10.09
10.13
10.18
10.04
9.84
9.47 | 0.00
8.31
8.31
8.35
8.39
8.27
8.10
7.80 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0. | 07 5,72
07 5,73
07 5,73
07 5,74
07 5,76
07 5,76 | 29 22,51
29 22,51
66 22,62
44 22,73
11 22,40
10 21,96 | 5 63.48
4 63.79
4 64.10
6 63.17
8 61.94 | 2.08
2.08
2.09
2.10
2.07
2.03 | | | | | | | | | | | 4 1
4 1
4 2
4 3
4 4
4 5
4 6 | Column Start-up In Failure Sand Cap Replaced In Failure In Failure Running Running Running Running Running | 10:00
10:00
10:45-11:15
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
0
23.5
24
24
24
24
24 | 0.0
20.2
20.2
20.1
20.4
20.8
20.7
20.2
20.0 | 0.0
29.1
0.0
28.3
29.4
30.0
29.8
29.1
28.8 | 15.1
11.4
18.9 | 0.0
14.0
0.0
16.9
10.5
30.0
29.8
29.1
28.8 | 0.0
5.7
0.0
6.9
4.2
12.1
11.8
11.7 | 330
330
330
330
330
330
330
330
330
330 | 162
162
162
162
162
162
162 | 0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55
0.32
0.55 0.32
0.55 0.32
0.55 0.32
0.55 0.32 | 1,869
0
2,263
1,400
4,002
3,982
3,886 | 0
2,266
0
2,744
1,697
4,852
4,829
4,712
4,666 | 9.32
5.76
16.47
16.39
16.00 | 5.42
3.35
9.58
9.54
9.31 | € | end of proje | ect | 91.07
79.79 46.42 | 90
90
90
90
90 | 477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0.
2.14 0. | 07 2,70
07 0
07 3,2
07 2,0
07 5,73
07 5,6 | 1 10,61
0 2 12,85
3 7,95
4 22,73
66 22,62
7 22,07 | 4 64.10
4 63.79
8 62.25 | 0.98
0.00
1.19
0.73
2.10
2.09
2.04 | | 344,688
end of pro | oject | 31.8 | 204.3 | 48.2 | i7.0 1 | 5.6 286.5 | | | | | | | | | SUM = | 1,258 | 509 | | P | roject totals = | 150,047 | 181,822 | 423 | 152 | 509 | 150,047 | 181,822 | 423 152 | | | | | 242, | 89 954,6 | 13 2,692 | 88.0 | 242,889 | 954,613 | 2,692 | 88.0 | | | | | Table B-19. 4-Inch Scale Filter Column Loading Calculations, Column 18, Bayoxide E-33 | Bayoxid | de E-33 | | | Column Statu | c and Eiltrat | tion Volumo | | | | | Avorage | Clarifier | Concentra | tion | Cala | ulated Lo | ad | | `alculated | Load at Eail | ure/Activity | "Tymic | al" Tabaa | Storm W | /ater Conce | ontrations | Colou | ılated "Typi | ical" Tabor | o I ood | Calcu | lated "Tabo | e" Load at Fa | iluro/Activity | Percent of | f "Tyrnigal" T | ohoo Stor | m Water Treate | |--|--|---|--|--|---|---|---|---------------|---|--|---|--|--|--|---|---|---|-------|------------|--------------|-----------------------|--|--|---|--|--|---|---|--|--|--------|-------------|---------------|----------------|---------------|----------------|-----------|----------------| | | | | | Column Statu | Hours | Average | Calc Vol. | Overflow | | Feet | | | | | | | | Total | | | | Filter | | | | | | | | | | | | | Filter Load | Turb | TSS | Tot-P Dis-F | | Col | Run # | Run
Day | Status/Activity | Time | In-Service
(hrs) | e Flowrate
(ml/min) | | Adjust
(L) | Filtered
(L) | Filtered
(ft) | | | | | Turb TS
ITU-ft) (m | | | | | | Tot-P Dis
(mg) (mg | | | | S Tot-P
_) (mg/L) | | | TSS
(mg) | | | | TSS
(mg) | Tot-P
(mg) | Dis-P
(mg) | (% of annual) | (%) | (%) | (%) (%) | | 18
18
18
18
18
18
18
18 | 18
18
18
18
18
18
18
18 | 0
1
2
3
4
5
6
7
8 | Column Start-up
Running
Running
Running
Running
Running
Running
Running
In Failure | 8:20
8:20
8:20
8:20
8:20
8:20
8:20
8:20 | 0
24
24
24
24
24
24
24
24 | 0.0
20.8
20.4
20.4
20.7
20.2
20.4
20.8
20.7 | 0.0
30.0
29.4
29.4
29.8
29.1
29.4
30.0
29.8 | 6.9 | 0.0
30.0
29.4
29.4
29.8
29.1
29.4
30.0
22.9 | 0.0
12.1
11.9
11.9
12.1
11.8
11.9
12.1
9.3 | 106
106
106
106
106
106
106
106
106 | 44
44
44
44
44
44
44
44 | 0.10 0
0.10 0
0.10 0
0.10 0
0.10 0
0.10 0 | 0.015 1
0.015 1
0.015 1
0.015 1
0.015 1
0.015 1 | 0 (1,285 1,3
1,261 1,2
1,261 1,2
1,279 1,3
1,248 1,2
1,261 1,2
1,285 1,3
983 1,0 | 18 3.0
93 2.9
93 2.9
12 2.9
30 2.9
93 2.9 | 0 0.45
4 0.44
4 0.44
8 0.45
1 0.44
4 0.44 | | | | | 90
90
90
90
90
90
90
90 | 477
477
477
477
477
477
477
477 | 759
759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07
0.07 | 0
5,784
5,673
5,673
5,756
5,617
5,673
5,784
4,424 | 0
22,734
22,296
22,296
22,624
22,078
22,296
22,734
17,387 | 0.00
64.10
62.86
62.86
63.79
62.25
62.86
64.10
49.02 | 2.10
2.06
2.06
2.09
2.04
2.06
2.10 | | | | | | | | | | 18 | 19 | 0 | Sand Cap Replaced | 10:00-11:00 | | | | | | - | | | | | | | | 93 | 9,863 | 10,113 | 22.98 3.4 | | | | | | | | | | 44,385 | 174,446 | 491.8 | 16.1 | 103.4 | 22.2 | 5.8 | 4.7 21.4 | | 18
18
18
18
18 | 19
19
19
19
19 | 0
1
2
3
4 | Column Start-up
Running
Running
Running
Running | 12:00
12:00
12:00
12:00
13:30 | 0
24
24
24
25.5 | 0.0
20.3
20.3
20.9
21.3 | 0.0
29.2
29.2
30.1
32.6 | | 0.0
29.2
29.2
30.1
32.6 | 0.0
11.8
11.8
12.2
13.2 | 591
591
591
591
591 | 272
272
272
272
272
272 | 0.24 0
0.24 0
0.24 0 | 0.015 6
0.015 7 | 0 0
6,994 7,9
6,994 7,9
7,201 8,1
7,798 8,8 | 51 7.0
51 7.0
36 7.2 | 2 0.44
2 0.44
2 0.45 | | | | | 90
90
90
90
90 | 477
477
477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 0
5,645
5,645
5,812
6,294 | 0
22,187
22,187
22,843
24,735 | 0.00
62.56
62.56
64.41
69.74 | 2.05
2.05
2.11 | | | | | | | | | | 18
18
18
18
18
18 | 20
20
20
20
20
20
20
20 | 0
1
2
3
4
5 | Column Start-up Running Running Running Running Running Running | 8:30
8:30
8:30
8:30
8:30
8:30
9:00 | 0
24
24
24
24
24
24
24.5 | 0.0
20.2
19.8
20.4
20.3
20.0
20.0 | 0.0
29.1
28.5
29.4
29.2
28.8
29.4 | | 0.0
29.1
28.5
29.4
29.2
28.8
29.4 | 0.0
11.8
11.5
11.9
11.8
11.7 | 627
627
627
627
627
627
627 | 280
280
280
280
280
280
280 | 0.58 0.58 0.58 0.58 0.58 0.58 0.58 | 0.04 7
0.04 7
0.04 7
0.04 7 | 0 0
7,384 8,1
7,238 7,9
7,457 8,2
7,420 8,1
7,311 8,0
7,463 8,2 | 45 16.8
33 16.8
25 17.0
35 16.9
64 16.7 | 37 1.16
54 1.14
04 1.18
05 1.17
70 1.15 | | | | | 90
90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07 | 0
5,617
5,506
5,673
5,645
5,562
5,678 | 0
22,078
21,641
22,296
22,187
21,859
22,315 | 0.00
62.25
61.02
62.86
62.56
61.63
62.92 | 2.04
2.00
2.06
2.05
2.02 | | | | | | | | | | 18
18
18 |
21
21
21
21 | 0
1
1
2 | Column Start-up
In Failure
Sand Cap Replaced
Running | 9:00
9:00
10:30-11:30
9:00 | 0
24
0
23 | 0.0
20.9
20.9
20.7 | 0.0
30.1
0.0
28.6 | | 0.0
30.1
0.0
28.6 | 0.0
12.2
0.0
11.6 | 156
156
156
156 | 85
85
85
85 | 0.30 0
0.30 0 | 0.015 | 0 (1,901 2,5
0 (1,804 2,4 | 58 9.0
0.0 | 3 0.45
0 0.00 | 132 | 75,161 | 84,345 | 139.26 9.2 | 90
90
4 90
90 | 477
477
477
477 | 759
759 | 2.14
2.14 | 0.07
0.07
0.07
0.07 | 0
5,812
0
5,517 | 0
22,843
0
21,682 | 0.00
64.41
0.00
61.13 | 2.11
0.00 | 62,889 | 247,171 | 696.9 | 22.8 | 146.5 | 119.5 | 34.1 | 20.0 40.6 | | 18
18
18
18 | 21
21
21
21
21 | 3
4
5
6 | Running
Running
Running
Running/end run | 9:00
9:00
9:00
10:00 | 24
24
24
25 | 20.2
20.5
19.8
20.0 | 29.1
29.5
28.5
30.0 | | 29.1
29.5
28.5
30.0 | 11.8
12.0
11.5
12.1 | 156
156
156
156 | 85
85
85
85 | 0.30 0
0.30 0
0.30 0 | 0.015 1
0.015 1
0.015 1 | 1,837 2,4
1,864 2,5
1,801 2,4
1,895 2,5 | 72 8.7
09 8.8
24 8.5 | 3 0.44
6 0.44
5 0.43 | | | | | 90
90
90
90 | 477
477
477
477 | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 5,617
5,701
5,506
5,794 | 22,078
22,406
21,641
22,770 | 62.25
63.17
61.02
64.20 | 2.04
2.07
2.00 | | | | | | | | | | 18
18 | 22
22 | 0 | Column Start-up Sand Cap Replaced | 8:00
17:00-18:00 | 0 | 0.0 | 0.0 | | 0.0 | 0.0 | 266
266 | 134
134 | | 0.14 | 0 0 | | | 59 | 9,201 | 12 383 | 43.71 2.1 | 90 | 477
477 | | | 0.07 | 0 | 0 | 0.00 | 0.00 | 28 135 | 110,576 | 311.8 | 10.2 | 65.5 | 32.7 | 11.2 | 14.0 21.4 | | 18 | 22 | 1 | In Failure 2" Media Replaced | 8:00
10:00-12:00 | 23 | 20.6 | 28.4 | 5.7 | 22.7 | 9.2 | 266
266 | 134
134 | 0.32 | | 2,448 3,0 | 46 7.2 | 7 3.18 | 9 | 2,448 | | 7.27 3.1 | 90 | 477
477 | 759 | 2.14 | 0.07 | 4,389
0 | 17,251
0 | 48.64
0.00 | 1.59 | 4,389 | | 48.6 | 1.6 | 10.2 | | | 15.0 200.0 | | 18
18
18
18
18
18 | 22
22
22
22
22
22
22
22 | 2
3
4
5
6
7 | Running Running Running Running Running Running Running | 8:00
8:00
8:00
8:00
8:00
8:00 | 22
24
24
24
24
24
24,5 | 20.6
20.8
20.7
20.3
21.0 | 27.2
30.0
29.8
29.2
30.2
30.9 | | 27.2
30.0
29.8
29.2
30.2
30.9 | 11.0
12.1
12.1
11.8
12.2
12.5 | 266
266
266
266
266
266 | 134
134
134
134
134
134 | 0.32 (| 0.14 2
0.14 3
0.14 3
0.14 3
0.14 3 | 2,928 3,6
3,226 4,0
3,210 3,9
3,148 3,9
3,257 4,0
3,324 4,1 | 44 8.7
14 9.5
94 9.5
17 9.3
52 9.6 | 0 3.81
8 4.19
4 4.17
5 4.09
8 4.23 | | 2,110 | 0,040 | 7.27 5.1 | 90
90
90
90
90
90 | 477
477
477
477
477
477 | 759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07 | 5,251
5,784
5,756
5,645
5,840
5,962 | 20,639
22,734
22,624
22,187
22,952
23,430 | 58.19
64.10
63.79
62.56
64.71
66.06 | 1.90
2.10
2.09
2.05
2.12 | | 17,201 | 40.0 | 1.0 | 10.2 | 00.0 | | 10.0 200.0 | | 18
18
18
18
18
18
18 | 23
23
23
23
23
23
23
23
23 | 0
1
2
3
4
5
6
7 | Column Start-up Running Running Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00
10:00
10:00 | 0
24
24
24
24
24
24
24 | 0.0
20.5
21.0
20.7
20.7
20.8
20.4
20.3 | 0.0
29.5
30.2
29.8
29.8
30.0
29.4
29.2 | | 0.0
29.5
30.2
29.8
29.8
30.0
29.4
29.2 | 0.0
12.0
12.2
12.1
12.1
12.1
11.9
11.8 | 198
198
198
198
198
198
198 | 128
128
128
128
128
128
128
128 | 0.34 0
0.34 0
0.34 0
0.34 0
0.34 0 | 0.28 2
0.28 2
0.28 2
0.28 2
0.28 2 | 0 0
2,366 3,7
2,424 3,8
2,389 3,8
2,389 3,8
2,401 3,8
2,355 3,7
2,343 3,7 | 79 10.0
71 10.2
15 10.1
15 10.1
34 10.1
60 9.9 | 04 8.27
28 8.47
13 8.35
13 8.35
18 8.39
9 8.23 | | | | | 90
90
90
90
90
90
90 | 477
477
477
477
477
477
477 | 759
759
759
759
759
759 | 2.14
2.14
2.14
2.14
2.14 | 0.07
0.07
0.07
0.07
0.07 | 0
5,701
5,840
5,756
5,756
5,784
5,673
5,645 | 0
22,406
22,952
22,624
22,624
22,734
22,296
22,187 | 0.00
63.17
64.71
63.79
63.79
64.10
62.86
62.56 | 2.07
2.12
2.09
2.09
2.10
2.06 | | | | | | | | | | 18
18
18 | | 0
1
1
2 | Column Start-up
In Failure
Sand Cap Replaced
Running | 10:00
10:00
10:15-10:45
10:00 | 0
24 | 0.0
20.5
20.5
20.3 | 0.0
29.5
0.0
28.6 | 9.5 | 0.0
20.0
0.0
28.6 | | 330
330
330
330 | | 0.55 (
0.55 (| 0.32
0.32
2 | 0 (2,675 3,2
0 (3,824 4,6 | 0.0
43 11.0
0.0 | 0 0.00
01 6.41
0 0.00 | 164 | 38,436 | 53,616 | 138.44 89. | 90 | | 759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07 | 0 | 0
15,195
0
21,725 | 0.00
42.84
0.00 | | 78,261 | 307,585 | 867.2 | 28.4 | 182.3 | 49.1 | 17.4 | 16.0 315.3 | | 18
18
18
18
18 | 24
24
24
24 | 3
4
5
6
7 | Running Running Running Running Running | 10:00
10:00
10:00
10:00
10:00 | 24
24
24
24
24
24 | 20.4
20.4
21.0
20.8
20.6 | 29.4
29.4
30.2
30.0
29.7 | | 29.4
29.4
30.2
30.0
29.7 | 11.9
11.9
12.2
12.1
12.0 | 330
330
330
330
330 | 162
162
162
162 | 0.55
0.55 | 0.32 3
0.32 3
0.32 4
0.32 4 | 3,925 4,7
3,925 4,7
4,040 4,8
4,002 4,8
3,963 4,8 | 59 16.1
59 16.1
99 16.6
52 16.4 | 9.40
6 9.40
3 9.68
7 9.58 | | end of p | • | 97.48 56. | 90
90
90
90 | 477
477
477
477 | 759
759
759
759 | 2.14
2.14
2.14 | 0.07
0.07
0.07
0.07 | 5,673
5,673
5,840
5,784 | 22,296
22,296
22,952
22,734 | 62.86
62.86
64.71
64.10 | 2.06
2.06
2.12
2.10 | | end of pro | | 12.4 | | | | | | | | • | | . 0.00 | | _0.0 | | SUM = | 1,306 | 529 | 230 | | Project total | | 58,788 192, | | | | | | 449 16 | | | . 33 | | 3.0. | | | | | | 991,545 | | 91.4 | | | | | Table B-20. 4-Inch Filter Column Effluent Data | | | | 4-Inch Colu | ımn Effluent Samples | | | | | | | |----------------|--|-------------------------|-----------------------|-----------------------|-----------------------|--------------|-------------------|---------------|-----------------------|---------------| | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | | Initial Baker | | | | | | | | | | | | Initial Baker | | | | | | | | | | | | Initial Baker | Influent Collected | (date) | | | | 11-Mar-05 | 19-Mar-05 | | | | | Initial Baker | Date Sampled | (date) | Not Collected | Not Collected | Not Collected | 11-Mar-05 | 19-Mar-05 | Not Collected | Not Collected | Not Collected | | Initial Baker | Pilot Log # | (#) | | | | Initial-B | 21-BK+N-1 | | | | | Initial Baker | Lab ID # | (#) | | | | 0503235-01 | 0503480-01 | | | | | Initial Baker | Phosphorus - dissolved | mg-P/L | | | | < 0.03 | 0.03 | | | | | Initial Baker | Phosphorus - total | mg-P/L | | | | 1.20 | 0.39 | | | | | Initial Baker | | | | | | | | | | | | Baker | | | | | | | | | | | | | Sample | - | Baker | Tank | Influent Collected | (date) | 12-Nov-04 | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 |
22-Apr-05 | 28-Apr-05 | 13-May-05 | | (influent) | Date Sampled | (date) | 13-Nov-04 | 10-Dec-04 | 17-Dec-04 | 12-Mar-05 | 19-Mar-05 | 23-Apr-05 | 30-Apr-05 | 15-May-05 | | | Pilot Log # | (#) | 17A-Baker-1 | 18-Baker-1 | 18-Baker-1 | 20-BK | 21-BK+N | 22-BAKER | 23-BK | 24-BK (N) | | Baker | Lab ID # | (#) | 0411355-01 | 0412374-01 | 0412411-01 | 0503278-01 | 0503481-01 | 0504410-01 | 0505057-1 | 0505337-01 | | Baker | pH (field) | S.U. | 7.2 | 7.2 | 7.4 | 7.3 | 7.4 | 7.5 | 7.4 | 8.1 | | Baker | EC (field) | μS | 4,844 | 2,037 | 1,900 | 3,022 | 636 | 3,616 | 556 | 440 | | Baker | Turbidity (field) | NTU | 165 | 187 | 845 | 1758 | 267 | 385 | 285 | 390 | | Baker | Temperature (field) | °C | 6.5 | 5.5 | 9.5 | 7.1 | 6.3 | 13.3 | 10.6 | 13.8 | | Baker | Acid Soluble Aluminum | μg/L | 690 | 347 | 1,160 | 322 | 109 | 200 | 147 | 184 | | Baker | Aluminum - total | μg/L | 2,792 | 3,496 | 8,350 | 18,370 | 4,693 | 6,648 | 6,161 | 6,279 | | Baker | Iron - total | μg/L | 4,820 | 5,550 | 15,700 | 34,600 | 6,030 | 8,940 | 8,840 | 8,680 | | Baker | Aluminum - dissolved | μg/L | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | 28 | < 25 | | Baker | Iron - dissolved | μg/L | 25 | 87 | < 25 | 37
40 | 157 | 49 | 172 | < 25 | | Baker | Alkalinity - total | mg-CaCO ₃ /L | 26 | 24 | 38 | | 34 | 28 | 56 | 20 | | Baker | Phosphorus - dissolved | mg-P/L | < 0.03
0.39 | 0.05
1.90 | < 0.03
1.75 | 0.08
2.11 | 0.03
0.27 | 0.08
0.96 | 0.20
0.57 | 0.33
0.85 | | Baker
Baker | Kjeldahl Nitrogen - total
Kjeldahl Nitrogen - dissolved | mg-N/L | 0.39 | 1.90 | J g < 0.10 | < 0.10 | 0.27 | < 0.10 | 0.57 | 0.85
0.16 | | Baker | Total Organic Carbon | mg-N/L
mg/L | 9.5 | 20.4 | U m 7.7 | 5.4 | 18.5 | J g 5.5 | U m 4.5 | 3.7 | | Baker | Phosphorus - total | mg-P/L | 0.12 | 0.13 | 0.51 | 1.24 | 0.47 | 0.61 | 0.48 | 0.64 | | Baker | Total Suspended Solids | mg/L | 112 | J a 144 | 588 | 906 | 262 | 261 | 377 | 321 | | Baker | Volatile Suspended Solids | mg/L | 31 | J a 50 | 56 | 711 | 201 | 52 | 71 | 58 | | Baker | Nitrate + Nitrite | mg-N/L | 0.24 | 0.20 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | Baker | Total Nitrogen (calculated) | mg-N/L | 0.63 | 2.10 | 1.75 | 2.11 | 0.27 | J g 0.96 | 0.57 | 0.85 | | T00.00 | Influent Oallastad | | | | 4.5. 44 | | | | | | | TOC-QC | Influent Collected | (date) | 12-Nov-04 | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | Date Sampled | (date) | 13-Nov-04 | 10-Dec-04 | 17-Dec-04 | 12-Mar-05 | 19-Mar-05 | 23-Apr-05 | 30-Apr-05 | 15-May-05 | | Dup or | Pilot Log # | (#) | 17A-Baker-2 | 18-Baker-2 | 19-Baker-2 | 21-BKT | 21-BKT+N | 22-BKT | 23-BKT | 24-BKT (N) | | Blank | Lab ID #
Blank or Dup | (#) | 0411354-01
Btl Blk | 0412375-01
Btl Blk | 0412410-01
Btl Blk | 0503277-01 | 0503482-01
Dup | 0504410-01 | 0505056-01
Btl Blk | 0505338-01 | | TOC-QC | Total Organic Carbon | Blk/Dup | 1.3 | 2.0 | 1.7 | Dup
5.4 | 17.3 | Dup
9.5 | 1.3 | Dup
3.5 | | 100-00 | rotal Organic Carbon | mg/L | 1.3 | 2.0 | 1.7 | 5.4 | 17.3 | 9.5 | 1.3 | 3.5 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |------|-------------------------------|-------------------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | | | | | 1 | Filter Media | (desc.) | Existing AA | 1 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 1 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 1 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 1 | Pilot Log # | (#) | | 18-1E | 19-1E | 20-1E | 21-1E | 22-1E | 23-1E | 24-1E | | 1 | Lab ID # | (#) | | 0412359-1 | 0412458-01 | 0503354-01 | 0503562-01 | 0504451-01 | 0505152-01 | 0505395-01 | | 1 | pH (field) | S.U. | | 7.8 | 7.5 | 7.8 | 7.7 | 8.0 | 7.9 | 8.0 | | 1 | EC (field) | μS | | 2,094 | 1,862 | 2,564 | 610 | 3,661 | 587 | 468 | | 1 | Turbidity (field) | NTU | | 0.4 | 12.3 | 0.9 | 16.3 | 0.9 | 22.3 | 0.8 | | 1 | Temperature (field) | °C | | 13.7 | 13.9 | 8.5 | 10.4 | 12.6 | 12.6 | 12.3 | | 1 | Acid Soluble Aluminum | μg/L | | < 25 | 50 | 28 | 178 | < 25 | 55 | < 25 | | 1 | Aluminum - total | μg/L | | < 25 | 128 | 33 | 388 | < 25 | 620 | < 25 | | 1 | Aluminum - dissolved | μg/L | | < 25 | < 25 | 27 | < 25 | < 25 | 36 | < 25 | | 1 | Alkalinity - total | mg-CaCO ₃ /L | | 74 | 52 | 48 | 25 | 54 | 31 | 46 | | 1 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | 0.06 | 0.11 | < 0.03 | < 0.03 | | 1 | Kjeldahl Nitrogen - total | mg-N/L | | 0.27 | 0.29 | < 0.10 | 0.23 | J g 0.18 | < 0.10 | 0.77 | | 1 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.20 | J g 0.28 | < 0.10 | 0.19 | < 0.10 | < 0.10 | < 0.10 | | 1 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | 0.04 | 0.11 | < 0.03 | < 0.03 | | 1 | Total Suspended Solids | mg/L | | Ja 6 | 1 | < 1 | 6 | 3 | < 1 | < 1 | | 1 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 1 | Total Nitrogen (calculated) | mg-N/L | | 0.39 | 0.29 | < 0.10 | 0.23 | J g 0.18 | < 0.10 | 0.77 | | | | _ | | | | | | | | | | 2 | Filter Media | (desc.) | Existing AA | 2 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 2 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 2 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 2 | Pilot Log # | (#) | | 18-2E | 19-2E | 20-2E | 21-2E | 22-2E | 23-2E | 24-2E | | 2 | Lab ID # | (#) | | 0412360-1 | 0412430-01 | 0503351-01 | 0503561-01 | 0505022-01 | 0505153-01 | 0505396-01 | | 2 | pH (field) | S.U. | | 7.8 | 7.5 | 7.4 | 7.7 | 8.1 | 7.9 | 8.3 | | 2 | EC (field) | μS | | 2,090 | 1,863 | 3,009 | 617 | 3,651 | 598 | 507 | | 2 | Turbidity (field) | NTU | | 0.3 | 8.0 | 1.4 | 15.4 | 0.7 | 19.7 | 1.0 | | 2 | Temperature (field) | °C | | 13.7 | 13.7 | 9.0 | 10.3 | 12.6 | 12.6 | 12.2 | | 2 | Acid Soluble Aluminum | μg/L | | < 25 | 109 | 37 | 148 | < 25 | 47 | < 25 | | 2 | Aluminum - total | μg/L | | < 25 | 183 | 52 | 417 | < 25 | 580 | < 25 | | 2 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 2 | Alkalinity - total | mg-CaCO ₃ /L | | 64 | 46 | 44 | 25 | < 1 | 31 | 40 | | 2 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 2 | Kjeldahl Nitrogen - total | mg-N/L | | 0.29 | 0.23 | < 0.10 | 0.36 | J q < 0.10 | < 0.10 | 0.58 | | 2 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.17 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 2 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 2 | Total Suspended Solids | mg/L | | J a 34 | 4 | 4 | 4 | J a <1 | < 1 | < 1 | | 2 | Nitrate + Nitrite | mg-N/L | | 0.13 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 2 | Total Nitrogen (calculated) | mg-N/L | | 0.42 | 0.23 | < 0.10 | 0.36 | J q < 0.10 | < 0.10 | 0.58 | | Filter Media | | | | 5.11. 1.2.2 | 5,00,46 | 5,111,42 | 5,111.00 | 5,111,24 | 5,00,00 | | | |---|------|-------------------------------|-------------------------|--------------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | 11 11 12 12 13 12 14 15 15 15 15 15 15 15 | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | | 11 11 12 12 13 12 14 15 15 15 15 15 15 15 | | | | | | | | | | | | | 3 Date Sampried (date) | | | , , | Existing Sand | | | | | | | • | | 3 Disc Sampled (game) 13 Deco-14 15 | _ | | (, | | | | | | · · |
· · | , | | 3 | - | | . , | Column not run | | | | | | | | | 3 Lib D F | - | • | , , | | | | | | · · | | , | | 3 Priffield S.U. 7.0 7.2 7.4 7.2 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.5 | - | | | | | | | | | | | | Section Part Section Part Section Part Section Sec | - | | | | | | | | | | | | 3 Turbiday (field) | - | | | | | | | | | | | | 3 Tampenharun (field) °C 14.0 13.6 9.0 9.8 12.6 12.6 12.2 | - | | | | | | | | | | | | Acid Soluble Aluminum v0 v0 v0 v0 v0 v0 v0 v | - | * ' ' | - | | | | | | | | | | 3 Aluminum - total iight 620 1.322 22.222 921 769 1.065 3.991 | - | | | | | | | | | | | | 3 Aluminum - dissolved mg-CuCyL, 25 25 25 25 25 25 25 3 3 3 3 3 3 3 3 3 | 3 | | | | | | | | | | | | 3 Alkalinity - total mg-CaCOyL 28 26 36 35 36 57 18 | 3 | Aluminum - total | μg/L | | | 1,322 | | | | 1,065 | 3,991 | | 3 Phosphorus - dissolved mg-PL | 3 | Aluminum - dissolved | μg/L | | < 25 | | | < 25 | | < 25 | < 25 | | September Sep | 3 | Alkalinity - total | mg-CaCO ₃ /L | | | 26 | | | 36 | 57 | | | 3 Rijeldah Nitrogen - dissolved mg-Nt. | 3 | Phosphorus - dissolved | mg-P/L | | | < 0.03 | < 0.03 | < 0.03 | 0.16 | 0.24 | 0.30 | | Phosphorus - total mg-PL | 3 | Kjeldahl Nitrogen - total | mg-N/L | | 0.39 | 0.46 | 0.51 | 0.35 | J g < 0.10 | 0.10 | 0.20 | | 3 Total Suspended Solids mg.L | 3 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.29 | J g 0.32 | 0.46 | 0.30 | < 0.10 | | < 0.10 | | 3 Nirate - Nirite mg-NL 0.10 | 3 | Phosphorus - total | mg-P/L | | < 0.03 | 0.03 | 0.12 | 0.05 | 0.19 | 0.26 | 0.40 | | 3 Total Nitrogen (calculated) mg-NL | 3 | Total Suspended Solids | mg/L | | J a 14 | 37 | 55 | 9 | J a 10 | 9 | 48 | | ## Filter Media (desc.) | 3 | Nitrate + Nitrite | mg-N/L | | 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | Influent Collected (date) Column not run 11-Dec-04 19-Dec-04 11-Mar-05 19-Mar-05 22-Apr-05 28-Apr-05 13-May-05 4 Flow Started (date) Column not run 11-Dec-04 19-Dec-04 12-Mar-05 20-Mar-05 23-Apr-05 30-Apr-05 30-Apr-05 14-May-05 28-Apr-05 30-Apr-05 34-Apr-05 | 3 | Total Nitrogen (calculated) | mg-N/L | | 0.49 | 0.46 | 0.51 | 0.35 | J g < 0.10 | 0.10 | 0.20 | | Influent Collected (date) Column not run 11-Dec-04 19-Dec-04 11-Mar-05 19-Mar-05 22-Apr-05 28-Apr-05 13-May-05 4 Flow Started (date) Column not run 11-Dec-04 19-Dec-04 12-Mar-05 20-Mar-05 23-Apr-05 30-Apr-05 30-Apr-05 14-May-05 28-Apr-05 30-Apr-05 34-Apr-05 | | | | | | | | | | | | | 4 Flow Started (date) Column not run 11-Dec-04 19-Dec-04 12-Mar-05 20-Mar-05 23-Mpr-05 30-Mpr-05 14-May-05 4 Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 23-Mpr-05 30-Mpr-05 17-May-05 17-May-05 23-Mar-05 23-Mpr-05 30-Mpr-05 17-May-05 17-May-05 23-Mpr-05 23-Mpr | 4 | Filter Media | (desc.) | Existing Sand | 4 Date Sampled (date) 4 Pilot Log # (#) 4 Pilot Log # (#) 4 Pilot Log # (#) 4 Pilot Log # (#) 5 Date Sampled (date) 4 Pilot Log # (#) 5 Date Sampled (#) 6 Samp | 4 | Influent Collected | (date) | - | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 4 Date Sampled (date) 4 Pilot Log # (#) 4 Pilot Log # (#) 5 Date Sampled (date) 4 Pilot Log # (#) 5 Date Sampled (date) 4 Pilot Log # (#) 5 Date Sampled (date) 5 Date Sampled (date) 6 Pilot Log # (#) 5 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) 6 Pilot Log # (#) 6 Date Sampled (date) D | 4 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 4 Lab ID # (#) 0412299-01 0412456-01 0503363-01 0503534-01 05055021-01 0505156-01 0505401-01 4 pH (field) S.U. 7.1 7.1 7.4 7.2 7.4 7.4 7.7 4 EC (field) μS 2,053 1,870 3,004 632 3,642 599 426 4 Turbidity (field) NTU 23.9 112 137 34 40 50 180 4 Temperature (field) °C 13.8 13.7 9.0 10.2 12.6 12.5 12.1 4 Acid Soluble Aluminum μg/L 100 377 362 311 <25 | 4 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | Ph (field) S.U. 7.1 7.1 7.4 7.2 7.4 7.4 7.7 7.7 | 4 | Pilot Log # | (#) | | 18-4E | 19-4E | 20-4E | 21-4E | 22-4E | 23-4E | 24-4E | | 4 EC (field) μS 2,053 1,870 3,004 632 3,642 599 426 4 Turbidity (field) NTU 23.9 112 137 34 40 50 180 4 Temperature (field) °C 13.8 13.7 9.0 10.2 12.6 12.5 12.1 4 Acid Soluble Aluminum μg/L 100 377 362 311 < 25 164 83 4 Aluminum - total μg/L 332 1,087 2,944 822 870 1,077 3,782 4 Aluminum - dissolved μg/L 66 <25 <25 <25 <25 <25 <25 <25 <25 <25 <25 | 4 | Lab ID # | (#) | | 0412299-01 | 0412456-01 | 0503363-01 | 0503534-01 | 0505021-01 | 0505156-01 | 0505401-01 | | 4 EC (field) μS 2,053 1,870 3,004 632 3,642 599 426 4 Turbidity (field) NTU 23.9 112 137 34 40 50 180 4 Temperature (field) °C 13.8 13.7 9.0 10.2 12.6 12.5 12.1 4 Acid Soluble Aluminum μg/L 100 377 362 311 < 25 164 83 4 Aluminum - total μg/L 332 1,087 2,944 822 870 1,077 3,782 4 Aluminum - dissolved μg/L 66 < 25 < 25 < 25 < 25 < 25 < 25 < 25 < | 4 | pH (field) | S.U. | | 7.1 | 7.1 | 7.4 | 7.2 | 7.4 | 7.4 | 7.7 | | 4 Turbidity (field) NTU 23.9 112 137 34 40 50 180 4 Temperature (field) °C 13.8 13.7 9.0 10.2 12.6 12.5 12.1 12.1 137 14.2 13.7 14.2 12.6 12.5 12.1 12.1 13.7 14.2 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 13.7 13.6 12.1 12.6 12.5 12.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 12.1 13.7 13.1 12.1 13.7 13.1 12.1 13.7 13.1 12.1 13.7 13.1 12.1 13.7 13.1 13.1 12.1 13.7 13.1 13.1 12.1 13.1 13.1 13.1 13.1 13.1 | 4 | | | | | 1,870 | | | 3,642 | | 426 | | Temperature (field) °C | 4 | | NTU | | | | | | | | | | 4 Aluminum - total μg/L 4 Aluminum - dissolved μg/L 56 < 25 < 25 < 25 < 25 < 25 < 25 < 25 < | 4 | Temperature (field) | °C | | 13.8 | 13.7 | 9.0 | 10.2 | 12.6 | 12.5 | 12.1 | | 4 Aluminum - total μg/L 4 Aluminum - dissolved μg/L 56 < 25 < 25 < 25 < 25 < 25 < 25 < 25 < | 4 | | μg/L | | | | 362 | 311 | | 164 | | | 4 Aluminum - dissolved µg/L 66 < 25 | 4 | | | | | | | | | | | | 4 Alkalinity - total mg-CaCO ₃ /L 26 46 36 35 30 56 18 4 Phosphorus - dissolved mg-P/L 0.32 0.03 < 0.03 < 0.03 0.16 0.25 0.31 4 Kjeldahl Nitrogen - total mg-N/L 0.10 J g 0.17 0.27 0.37 < 0.10 < 0.10 < 0.10 0.21 4 Phosphorus - total mg-P/L 0.03 0.04 0.07 0.03 0.18 0.27 0.44 5 Total Suspended Solids mg/L 8 8 8 30 8 J a 8 10 37 5 Nitrate + Nitrite mg-N/L 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 | 4 | | | | | | | | | | | | 4 Phosphorus - dissolved mg-P/L | 4 | | | | | | | | | | | | 4 Kjeldahl Nitrogen - total mg-N/L 0.32 0.47 0.44 0.48 J g < 0.10 < 0.10 0.28
4 Kjeldahl Nitrogen - dissolved mg-N/L < 0.10 J g 0.17 0.27 0.37 < 0.10 < 0.10 0.21
4 Phosphorus - total mg-P/L < 0.03 0.04 0.07
0.03 0.18 0.27 0.44
4 Total Suspended Solids mg/L 8 8 30 8 J a 8 10 37
4 Nitrate + Nitrite mg-N/L < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 | 4 | • | | | | | | | | | | | 4 Kjeldahl Nitrogen - dissolved mg-N/L < 0.10 | 4 | • | | | | | | | | | | | 4 Phosphorus - total mg-P/L < 0.03 | 4 | , , | | | | | | | | | | | 4 Total Suspended Solids mg/L 8 8 8 30 8 J a 8 10 37 4 Nitrate + Nitrite mg-N/L < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 | 4 | | | | | | | | | | | | 4 Nitrate + Nitrite mg-N/L < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 | 4 | | | | | | | | | | | | | | • | | | - | | | | | | | | | 4 | Total Nitrogen (calculated) | mg-N/L | | 0.32 | 0.47 | 0.44 | 0.48 | J q < 0.10 | < 0.10 | 0.28 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |------|-------------------------------|-------------------------|----------------|------------|------------|------------|------------|------------|------------|------------| | | | | - | | | | | - | | | | 5 | Filter Media | (desc.) | AA (28/48) | 5 | Influent Collected | (date) | (= -, | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 5 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 5 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 5 | Pilot Log # | (#) | | 18-5E | 19-5E | 20-5E | 21-5E | 22-5E | 23-5E | 24-5E | | 5 | Lab ID # | (#) | | 0412362-1 | 0412457-01 | 0503355-01 | 0503535-01 | 0504446-01 | 0505163-01 | 0505414-01 | | 5 | pH (field) | S.U. | | 7.9 | 7.3 | 7.9 | 7.8 | 8.1 | 8.0 | 8.4 | | 5 | EC (field) | μS | | 1,980 | 1,858 | 2,987 | 621 | 3,668 | 575 | 469 | | 5 | Turbidity (field) | NTU | | 0.3 | 24.4 | 32.6 | 14.6 | 1.2 | 31.2 | 1.0 | | 5 | Temperature (field) | °C | | 13.9 | 13.7 | 8.9 | 10.4 | 12.6 | 12.7 | 12.2 | | 5 | Acid Soluble Aluminum | μg/L | | 114 | 33 | 160 | 157 | 48 | 75 | < 25 | | 5 | Aluminum - total | μg/L | | 135 | 193 | 699 | 343 | 70 | 781 | 46 | | 5 | Aluminum - dissolved | μg/L | | 134 | 31 | 38 | 30 | 36 | 51 | 42 | | 5 | Alkalinity - total | mg-CaCO ₃ /L | | 34 | 32 | 36 | 33 | 56 | 37 | 52 | | 5 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 5 | Kjeldahl Nitrogen - total | mg-N/L | | 0.38 | 0.28 | < 0.10 | 0.33 | J g 0.10 | < 0.10 | 0.69 | | 5 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.18 | J g 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 5 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 5 | Total Suspended Solids | mg/L | | J a 10 | 4 | 11 | 4 | 4 | 3 | < 1 | | 5 | Nitrate + Nitrite | mg-N/L | | 0.13 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 5 | Total Nitrogen (calculated) | mg-N/L | | 0.51 | 0.28 | < 0.10 | 0.33 | J g 0.10 | < 0.10 | 0.69 | | | | | | | | | | | | | | 6 | Filter Media | (desc.) | AA (28/48) | 6 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 6 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 6 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 6 | Pilot Log # | (#) | | 18-6E | 19-6E | 20-6E | 21-6E | 22-6E | 23-6E | 24-6E | | 6 | Lab ID # | (#) | | 0412363-1 | 0412449-01 | 0503352-01 | 0503533-01 | 0504449-01 | 0505164-01 | 0505407-01 | | 6 | pH (field) | S.U. | | 8.0 | 7.3 | 7.9 | 7.8 | 8.1 | 7.9 | 8.1 | | 6 | EC (field) | μS | | 1,978 | 1,880 | 2,993 | 622 | 3,668 | 574 | 469 | | 6 | Turbidity (field) | NTU | | 0.2 | 2.6 | 25.1 | 13.8 | 0.7 | 25.2 | 0.8 | | 6 | Temperature (field) | °C | | 13.8 | 13.7 | 8.9 | 10.5 | 12.6 | 12.7 | 12.2 | | 6 | Acid Soluble Aluminum | μg/L | | 125 | 59 | 114 | 176 | 37 | 67 | < 25 | | 6 | Aluminum - total | μg/L | | 138 | 59 | 494 | 326 | 59 | 820 | 43 | | 6 | Aluminum - dissolved | μg/L | | 137 | 28 | 40 | 31 | 37 | 79 | 40 | | 6 | Alkalinity - total | mg-CaCO ₃ /L | | 40 | 13 | 38 | 34 | 62 | 43 | 48 | | 6 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.09 | < 0.03 | < 0.03 | | 6 | Kjeldahl Nitrogen - total | mg-N/L | | 0.39 | 0.35 | 0.15 | < 0.10 | J g < 0.10 | < 0.10 | 0.49 | | 6 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.15 | J g 0.30 | 0.28 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 6 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.09 | < 0.03 | < 0.03 | | 6 | Total Suspended Solids | mg/L | | J a 2 | 4 | 10 | < 1 | 5 | 4 | < 1 | | 6 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 6 | Total Nitrogen (calculated) | mg-N/L | | 0.51 | 0.35 | 0.15 | < 0.10 | J g < 0.10 | < 0.10 | 0.49 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |----------|-------------------------------|-------------------------|----------------|------------|------------|------------|------------|------------|------------|------------| | U | T di dilloto. | - Cinto | non iii | 1.0.1.10 | Non 10 | 11011 20 | | | 1.0.1.20 | non 2 | | 7 | Filter Media | (desc.) | AA (14/28) | 7 | Influent Collected | (date) | (, | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 7 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 7 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 7 | Pilot Log # | (#) | | 18-7E | 19-7E | 20-7E | 21-7E | 22-7E | 23-7E | 24-7E | | 7 | Lab ID # | (#) | | 0412300-01 | 0412443-01 | 0503346-01 | 0503560-01 | 0504470-01 | 0505165-01 | 0505415-01 | | 7 | pH (field) | S.U. | | 8.1 | 6.8 | 8.0 | 7.9 | 8.2 | 8.0 | 8.4 | | 7 | EC (field) | μS | | 1,977 | 1.865 | 2,984 | 624 | 3,663 | 573 | 479 | | 7 | Turbidity (field) | NTU | | 1.5 | 95.9 | 87.8 | 22.1 | 8.3 | 51.8 | 12.3 | | 7 | Temperature (field) | °C | | 13.7 | 13.8 | 8.9 | 10.6 | 12.6 | 12.7 | 12.3 | | 7 | Acid Soluble Aluminum | μg/L | | 170 | 232 | 298 | 226 | 168 | 104 | < 25 | | 7 | Aluminum - total | μg/L | | 205 | 1,023 | 1,567 | 496 | 183 | 1,810 | 244 | | 7 | Aluminum - dissolved | μg/L | | 186 | < 25 | 46 | 42 | 53 | 84 | 53 | | 7 | Alkalinity - total | mg-CaCO ₃ /L | | 22 | 6 | 30 | 32 | 52 | 40 | 52 | | 7 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | 0.03 | 0.08 | < 0.03 | < 0.03 | | 7 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.35 | 0.23 | 0.54 | J g < 0.10 | < 0.10 | 0.34 | | 7 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.27 | 0.15 | 0.35 | < 0.10 | < 0.10 | < 0.10 | | 7 | Phosphorus - total | mg-P/L | | < 0.03 | 0.03 | 0.08 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 7 | Total Suspended Solids | mg/L | | < 1 | 19 | 36 | 7 | 4 | 8 | 2 | | 7 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 7 | Total Nitrogen (calculated) | mg-N/L | | 0.12 | 0.35 | 0.23 | 0.54 | J g < 0.10 | < 0.10 | 0.34 | | | | | | | | | | | | | | 8 | Filter Media | (desc.) | AA (14/28) | 8 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 8 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 8 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 8 | Pilot Log # | (#) | | 18-8E | 19-8E | 20-8E | 21-8E | 22-8E | 23-8E | 24-8E | | 8 | Lab ID # | (#) | | 0412294-1 | 0412435-01 | 0503362-01 | 0503536-01 | 0504461-01 | 0505159-01 | 0505405-01 | | 8 | pH (field) | S.U. | | 8.1 | 6.8 | 8.0 | 7.8 | 8.2 | 8.1 | 8.5 | | 8 | EC (field) | μS | | 1,990 | 1,875 | 2,990 | 621 | 3,672 | 575 | 484 | | 8 | Turbidity (field) | NTU | | 1.1 | 57.9 | 84.7 | 28.0 | 7.7 | 45.6 | 12.5 | | 8 | Temperature (field) | °C | | 13.6 | 13.8 | 8.8 | 10.5 | 12.6 | 12.6 | 41.3 | | 8 | Acid Soluble Aluminum | μg/L | | 180 | 170 | 263 | 225 | 123 | 81 | < 25 | | 8 | Aluminum - total | μg/L | | 201 | 855 | 1,774 | 631 | 151 | 1,100 | 931 | | 8 | Aluminum - dissolved | μg/L | | 182 | < 25 | 43 | 36 | 44 | 52 | 48 | | 8 | Alkalinity - total | mg-CaCO₃/L | | < 1 | < 1 | 28 | 33 | 56 | 39 | 60 | | 8 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 8 | Kjeldahl Nitrogen - total | mg-N/L | | 0.37 | 0.40 | 0.23 | 0.31 | J g 0.20 | < 0.10 | < 0.10 | | 8 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.21 | 0.19 | 0.26 | 0.16 | < 0.10 | < 0.10 | | 8 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.06 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 8 | Total Suspended Solids | mg/L | | < 1 | 14 | 29 | 7 | 6 | 7 | 14 | | 8 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 8 | Total Nitrogen (calculated) | mg-N/L | | 0.49 | 0.40 | 0.23 | 0.31 | J g 0.20 | < 0.10 | < 0.10 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |----------|--|-------------------------|----------------|-----------------------|-----------------------|--------------------------|------------------------|----------------------|--------------------------|--------------------------| | | | | | | | | | | | | | 9 | Filter Media | (desc.) | Superior 30 | 9 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 9 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 9 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 9 | Pilot Log # | (#) | | 18-9E | 19-9E | 20-9E
 21-9E | 22-9E | 23-9E | 24-9E | | 9 | Lab ID # | (#) | | 0412301-01 | 0412453-01 | 0503366-01 | 0503557-01 | 0504445-01 | 0505160-01 | 0505404-01 | | 9 | pH (field) | S.U. | | 7.1 | 7.1 | 7.2 | 7.2 | 7.4 | 7.5 | 7.7 | | 9 | EC (field) | μS | | 2,060 | 1,863 | 3,004 | 633 | 3,648 | 620 | 420 | | 9 | Turbidity (field) | NTU | | 21.5 | 156 | 113 | 41 | 35 | 58 | 186 | | 9 | Temperature (field) | °C | | 13.9 | 13.7 | 9.2 | 10.4 | 12.6 | 12.5 | 12.5 | | 9 | Acid Soluble Aluminum | μg/L | | 89 | 452 | 371 | 272 | 56 | 164 | 80 | | 9 | Aluminum - total | μg/L | | 293 | 1,933 | 2,432 | 836 | 594 | 1,120 | 4,147 | | 9 | Iron - total | μg/L | | 541 | 1,970 | 3,490 | 1,120 | 860 | 1,910 | 4,960 | | 9 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 9 | Iron - dissolved | μg/L | | 32 | < 25 | < 25 | 60 | 72 | 115 | < 25 | | 9 | Alkalinity - total | mg-CaCO ₃ /L | | 28 | 26 | 38 | 35 | 30 | 68 | 18 | | 9 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.15 | 0.22 | 0.28 | | 9 | Kjeldahl Nitrogen - total | mg-N/L | | 0.18 | 0.43 | 0.49 | 0.66 | J g 0.35 | 0.24 | 0.32 | | 9 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.11 | J g 0.13 | 0.30 | 0.31 | 0.27 | 0.20 | 0.12 | | 9 | Phosphorus - total | mg-P/L | | < 0.03 | 0.15 | 0.06 | 0.04 | 0.16 | 0.25 | 0.42 | | 9 | Total Suspended Solids | mg/L | | 10 | 20 | 32 | 13 | 9 | 12 | 41 | | 9 | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 9 | Total Nitrogen (calculated) | mg-N/L | | 0.18 | 0.43 | 0.49 | 0.66 | J g 0.35 | 0.24 | 0.32 | | 10 | Filter Media | (doss) | Superior 30 | Superior 30 | Superior 30 | Superior 30 | Superior 30 | Superior 30 | Cunarias 20 | Superior 30 | | 10 | Influent Collected | (desc.) | Superior 30 | · · | 9-Dec-04 | Superior 30
11-Mar-05 | 19-Mar-05 | · · | Superior 30
28-Apr-05 | Superior 30
13-May-05 | | 10 | Flow Started | (date) | Column not run | 9-Dec-04
11-Dec-04 | 9-Dec-04
19-Dec-04 | 11-Mar-05
12-Mar-05 | 19-Mar-05
20-Mar-05 | 22-Apr-05 | · · | , | | 10 | | (, | Column not run | 13-Dec-04 | 21-Dec-04 | 12-Mar-05 | 20-Mar-05
23-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 10 | Date Sampled
Pilot Log # | (date) | | | | | | 26-Apr-05 | 3-May-05 | 17-May-05
24-10E | | 10 | Lab ID # | (#) | | 18-10E
0412364-1 | 19-10E
0412442-01 | 20-10E
0503345-01 | 21-10E
0503556-01 | 22-10E
0504458-01 | 23-10E
0505161-01 | 0505398-01 | | 10 | pH (field) | (#)
S.U. | | 7.1 | 7.1 | 7.3 | 7.3 | 7.5 | 7.5 | 7.8 | | 10 | EC (field) | 3.0.
μS | | 2,042 | 1.861 | 3,002 | 632 | 3,648 | 623 | 417 | | | Turbidity (field) | | | 2,042 | 157 | 3,002
118 | 35.8 | 34.3 | 64.4 | 200 | | 10
10 | Temperature (field) | NTU
°C | | 13.0 | 13.8 | 9.3 | 10.5 | 12.6 | 12.5 | 12.5 | | 10 | Acid Soluble Aluminum | μα/L | | 55 | 348 | 396 | 359 | 35 | 12.5 | 92 | | 10 | Acid Soluble Aluminum Aluminum - total | μg/L
μg/L | | 466 | 348
1,474 | 2,063 | 359
886 | 621 | 1,291 | 92
3,690 | | 10 | Iron - total | μg/L
μg/L | | 466
591 | 3,080 | 2,063
3,010 | 1,170 | 798 | 1,291 | 3,690
4,560 | | | | | | | 1 | | | | · · | • | | 10 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 10 | Iron - dissolved | μg/L | | 33 | < 25 | < 25 | 67 | < 25 | 120 | < 25 | | 10 | Alkalinity - total | mg-CaCO ₃ /L | | 28 | 39 | 38 | 34 | 30 | 57 | 18 | | 10 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | 0.04 | 0.08 | 0.22 | 0.28 | | 10 | Kjeldahl Nitrogen - total | mg-N/L | | 0.36 | 0.51 | 0.35 | 0.74 | J g 0.71 | 0.87 | 0.28 | | 10 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.34 | J g 0.21 | 0.19 | 0.56 | 0.59 | 0.82 | 0.18 | | 10 | Phosphorus - total | mg-P/L | | < 0.03 | 0.05 | 0.11 | < 0.03 | 0.17 | 0.26 | 0.41 | | 10 | Total Suspended Solids | mg/L | | J a 12 | 36 | 26 | 13 | 7 | 14 | 40 | | 10 | Nitrate + Nitrite | mg-N/L | | 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 10 | Total Nitrogen (calculated) | mg-N/L | | 0.46 | 0.51 | 0.35 | 0.74 | J g 0.71 | 0.87 | 0.28 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |-------|---|-------------------------|----------------|------------------|------------------|----------------|-------------|----------------------|----------------|----------------| | OIIIL | Faiailletei | Units | KUN 17A | KON 10 | KON 13 | KON 20 | KUN 21 | KUN 22 | KUN 23 | KUN 24 | | 11 | Filter Media | (desc.) | Limestone | 11 | Influent Collected | (date) | Linestone | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 11 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 11 | Date Sampled | (date) | Columnitorium | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 11 | Pilot Log # | (#) | | 18-11E | 19-11E | 20-11E | 21-11E | 22-11E | 23-11E | 24-11E | | 11 | Lab ID # | (#) | | 0412365-1 | 0412441-01 | 0503350-01 | 0503537-01 | 0504444-01 | 0505162-01 | 0505406-01 | | 11 | pH (field) | (#)
S.U. | | 7.7 | 7.7 | 8.3 | 8.1 | 8.3 | 8.1 | 8.9 | | 11 | EC (field) | μS | | 2.086 | 1,881 | 3,037 | 672 | 3,656 | 651 | 445 | | 11 | Turbidity (field) | NTU | | 27.4 | 175 | 94.9 | 32.2 | 40.5 | 47.5 | 144 | | 11 | Temperature (field) | °C | | 13.3 | 13.8 | 9.4 | 10.5 | 12.6 | 12.6 | 12.2 | | 11 | Acid Soluble Aluminum | μg/L | | 85 | 458 | 363 | 401 | 27 | 135 | 131 | | 11 | Aluminum - total | μg/L | | 574 | 1,676 | 1,880 | 813 | 749 | 911 | 3,161 | | 11 | Iron - total | μg/L | | 705 | 3,590 | 2,590 | 964 | 1,150 | 1,440 | 3,760 | | 11 | Aluminum - dissolved | μg/L | | 28 | 32 | < 25 | < 25 | 31 | 30 | 49 | | 11 | Iron - dissolved | μg/L | | 33 | 25 | < 25 | 38 | < 25 | 107 | < 25 | | 11 | Alkalinity - total | mg-CaCO ₃ /L | | 48 | 52 | 54 | 62 | 40 | 78 | 34 | | 11 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.18 | 0.24 | 0.31 | | 11 | Kjeldahl Nitrogen - total | mg-N/L | | 0.49 | 0.60 | 0.37 | 0.49 | J g 0.30 | 0.24 | 0.24 | | 11 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.35 | J g 0.23 | 0.19 | 0.49 | 0.20 | 0.26 | 0.20 | | 11 | Phosphorus - total | mg-P/L | | < 0.03 | 0.05 | 0.19 | 0.03 | 0.20 | 0.24 | 0.39 | | 11 | Total Suspended Solids | - | | J a 13 | 26 | 28 | 8 | 10 | 8 | 25 | | 11 | | mg/L | | | < 0.10 | | < 0.10 | < 0.10 | · · | < 0.10 | | 11 | Nitrate + Nitrite Total Nitrogen (calculated) | mg-N/L
mg-N/L | | < 0.10
0.49 | 0.10 | < 0.10
0.37 | 0.10 | J g 0.30 | < 0.10
0.36 | < 0.10
0.24 | | - '' | Total Nitrogeri (calculated) | IIIg-IN/L | | 0.49 | 0.00 | 0.37 | 0.49 | J g 0.30 | 0.30 | 0.24 | | 12 | Filter Media | (desc.) | Limestone | 12 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 12 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 12 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 12 | Pilot Log # | (#) | | 18-12E | 19-12E | 20-12E | 21-12E | 22-12E | 23-12E | 24-12E | | 12 | Lab ID # | (#) | | 0412366-01 | 0412451-01 | 0503365-01 | 0503538-01 | 0504467-01 | 0505140-01 | 0505399-01 | | 12 | pH (field) | S.U. | | 7.7 | 7.7 | 8.2 | 8.0 | 8.3 | 8.1 | 8.4 | | 12 | EC (field) | μS | | 2,098 | 1.884 | 3,035 | 673 | 3,664 | 651 | 444 | | 12 | Turbidity (field) | NTU | | 26.4 | 184 | 105 | 33 | 50 | 50 | 144 | | 12 | Temperature (field) | °C | | 13.2 | 13.8 | 9.3 | 10.6 | 12.6 | 12.6 | 12.4 | | 12 | Acid Soluble Aluminum | μg/L | | 72 | 471 | 394 | 344 | 46 | 107 | 80 | | 12 | Aluminum - total | μg/L | | 551 | 2,025 | 2,303 | 802 | 839 | 1,031 | 3,264 | | 12 | Iron - total | μg/L | | 687 | 3,160 | 3,110 | 990 | 1,110 | 1,560 | 3,830 | | 12 | Aluminum - dissolved | μg/L | | 51 | < 25 | 26 | < 25 | 26 | 28 | 68 | | 12 | Iron - dissolved | μg/L | | 47 | < 25 | < 25 | 40 | 40 | 106 | 64 | | 12 | Alkalinity - total | mg-CaCO₃/L | | 44 | 46 | 56 | 62 | 44 | 74 | 30 | | 12 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.18 | 0.15 | 0.31 | | 12 | Kjeldahl Nitrogen - total | mg-N/L | | 0.50 | 0.52 | 0.33 | 0.44 | J g < 0.10 | 0.13 | 0.43 | | 12 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.47 | | 0.30 | 0.40 | 3 g < 0.10
< 0.10 | 0.50 | 0.43 | | 12 | Phosphorus - total | mg-N/L
mg-P/L | | < 0.03 | J g 0.22
0.06 | 0.05 | < 0.03 | 0.10 | 0.50 | 0.19 | | 12 | Total Suspended Solids | - | | J a 12 | 16 | 32 | < 0.03
8 | 11 | 13 | 0.39
27 | | 12 | Nitrate + Nitrite | mg/L
mg-N/L | | J a 12
< 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 12 | Total Nitrogen (calculated) | mg-N/L
mg-N/L | | 0.10 | 0.10 | 0.33 | 0.10 | J q < 0.10 | 0.90 | 0.43 | | 14 | rotar Mitrogeri (calculated) | mg-w/L | | 0.50 | 0.02 | 0.33 | 0.44 | J y < 0.10 | 0.90 | 0.43 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |------|-------------------------------|-------------------------|----------------|------------|------------|------------|------------|------------|------------|------------| | | | | | | | | | | | | | 13 | Filter Media | (desc.) | Fe-Mod AA | 13 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 13 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 13 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 13 | Pilot Log # | (#) | | 18-13E | 19-13E | 20-13E | 21-13E | 22-13E | 23-13E | 24-13E | | 13 | Lab ID # | (#) | | 0412252-01 | 0412454-01 | 0503404-01 | 0503555-01 | 0504443-01 | 0505141-01 | 0505402-01 | | 13 | pH (field) |
S.U. | | 6.5 | 6.3 | 6.5 | 6.6 | 7.5 | 7.0 | 6.9 | | 13 | EC (field) | μS | | 2,090 | 1,932 | 3,042 | 662 | 3,672 | 644 | 433 | | 13 | Turbidity (field) | NTU | | 0.2 | 0.3 | 0.2 | 1.8 | 0.5 | 40.2 | 93.6 | | 13 | Temperature (field) | °C | | 13.3 | 13.8 | 9.0 | 10.5 | 12.6 | 12.6 | 12.3 | | 13 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | 27 | < 25 | < 25 | < 25 | | 13 | Aluminum - total | μg/L | | < 25 | < 25 | < 25 | 36 | < 25 | 699 | 2,159 | | 13 | Iron - total | μg/L | | < 25 | < 25 | < 25 | 28 | < 25 | 1,210 | 2,440 | | 13 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 13 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 13 | Alkalinity - total | mg-CaCO ₃ /L | | 2 | 6 | 2 | 6 | 24 | 25 | 10 | | 13 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.06 | < 0.03 | < 0.03 | | 13 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.38 | 0.19 | 0.43 | J q 0.12 | 0.63 | 0.79 | | 13 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.35 | 0.18 | < 0.10 | < 0.10 | 0.19 | < 0.10 | | 13 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 13 | Total Suspended Solids | mg/L | | < 1 | < 1 | 5 | < 1 | 3 | 14 | 31 | | 13 | Nitrate + Nitrite | mg-N/L | | 0.15 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 13 | Total Nitrogen (calculated) | mg-N/L | | 0.15 | 0.38 | 0.19 | 0.43 | J g 0.12 | 0.63 | 0.79 | | | · · · · · | Ü | | | | | | Ĭ | | | | 14 | Filter Media | (desc.) | Fe-Mod AA | 14 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 14 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 14 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 14 | Pilot Log # | (#) | | 18-14E | 19-14E | 20-14E | 21-14E | 22-14E | 23-14E | 24-14E | | 14 | Lab ID # | (#) | | 0412253-01 | 0412452-01 | 0503358-01 | 0503548-01 | 0504468-01 | 0505142-01 | 0505413-01 | | 14 | pH (field) | S.U. | | 6.5 | 6.3 | 6.5 | 6.7 | 7.5 | 6.9 | 7.0 | | 14 | EC (field) | μS | | 2,098 | 1,899 | 3,041 | 529 | 3,524 | 649 | 438 | | 14 | Turbidity (field) | NTU | | 0.1 | 2.0 | 0.7 | 0.5 | 0.5 | 41.0 | 76.4 | | 14 | Temperature (field) | °C | | 13.4 | 13.9 | 9.2 | 10.6 | 12.6 | 12.7 | 12.3 | | 14 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 14 | Aluminum - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | 767 | 1,655 | | 14 | Iron - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | 1,180 | 1,930 | | 14 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 14 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 14 | Alkalinity - total | mg-CaCO₃/L | | 2 | < 1 | 2 | 5 | 20 | 36 | 18 | | 14 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.09 | < 0.03 | < 0.03 | | 14 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.23 | < 0.10 | < 0.10 | J g < 0.10 | 0.17 | 0.25 | | 14 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.19 | < 0.10 | < 0.10 | < 0.10 | 0.11 | < 0.10 | | 14 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.03 | < 0.03 | 0.17 | < 0.03 | < 0.03 | | 14 | Total Suspended Solids | mg/L | | 3 | 2 | 2 | 4 | 4 | 14 | 28 | | 14 | Nitrate + Nitrite | mg-N/L | | 0.14 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 14 | Total Nitrogen (calculated) | mg-N/L | | 0.14 | 0.23 | < 0.10 | < 0.10 | J g < 0.10 | 0.17 | 0.25 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |------|-------------------------------|----------------------|----------------|---------------------|------------|------------|---------------------|---------------------|----------------|----------------| | | | | | | | | | | | | | 15 | Filter Media | (desc.) | GFH | 15 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 15 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 15 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 15 | Pilot Log # | (#) | | 18-15E | 19-15E | 20-15E | 21-15E | 22-15E | 23-15E | 24-15E | | 15 | Lab ID # | (#) | | 0412254-01 | 0412450-01 | 0503357-01 | 0503553-01 | 0504469-01 | 0505138-01 | 0505418-01 | | 15 | pH (field) | S.U. | | 5.8 | 5.9 | 5.9 | 5.1 | 6.3 | 5.0 | 5.2 | | 15 | EC (field) | μS | | 2,058 | 1,884 | 3,033 | 668 | 3,654 | 659 | 523 | | 15 | Turbidity (field) | NTU | | 0.5 | 1.0 | 3.5 | 3.8 | 4.2 | 30.2 | 1.6 | | 15 | Temperature (field) | °C | | 13.6 | 13.8 | 9.4 | 10.7 | 12.6 | 12.7 | 12.6 | | 15 | Acid Soluble Aluminum | μg/L | | < 25 | 32 | 65 | 59 | 56 | < 25 | 29 | | 15 | Aluminum - total | μg/L | | < 25 | 32 | 59 | 61 | 82 | 669 | 48 | | 15 | Iron - total | μg/L | | < 25 | 26 | 59 | 67 | 81 | 998 | < 25 | | 15 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | 43 | | 15 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | 25 | < 25 | 31 | < 25 | | 15 | Alkalinity - total | mg-CaCO₃/L | | 2 | < 1 | 2 | < 1 | 1 | 1 | < 1 | | 15 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 15 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.28 | < 0.10 | 0.28 | J g < 0.10 | 0.57 | 1.22 | | 15 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.15 | < 0.10 | < 0.10 | < 0.10 | 0.22 | 0.24 | | 15 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.15 | < 0.03 | < 0.03 | | 15 | Total Suspended Solids | mg/L | | 16 | < 1 | 3 | < 1 | 5 | 11 | < 1 | | 15 | Nitrate + Nitrite | mg-N/L | | 0.66 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 15 | Total Nitrogen (calculated) | mg-N/L | | 0.66 | 0.28 | < 0.10 | 0.28 | J g < 0.10 | 0.57 | 1.22 | | 16 | Filter Media | (desc.) | GFH | 16 | Influent Collected | (date) | GHI | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 16 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 16 | Date Sampled | (date) | Column not run | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 16 | Pilot Log # | (date)
(#) | | 13-Dec-04
18-16E | 19-16E | 20-16E | 23-Wai-05
21-16E | 26-Apr-05
22-16E | 23-16E | 24-16E | | 16 | Lab ID # | (#) | | 0412255-01 | 0412428-01 | 0503402-01 | 0503558-01 | 0504448-01 | 0505149-01 | 0505394-01 | | 16 | pH (field) | (#)
S.U. | | 5.9 | 5.9 | 5.6 | 4.7 | 6.2 | 6.0 | 5.1 | | 16 | EC (field) | μS | | 2,059 | 1,882 | 3,039 | 672 | 3.646 | 646 | 505 | | 16 | Turbidity (field) | NTU | | 0.9 | 1.2 | 7.7 | 5.7 | 2.9 | 46.2 | 3.3 | | 16 | Temperature (field) | °C | | 13.3 | 13.6 | 9.3 | 10.6 | 12.6 | 12.8 | 12.5 | | 16 | Acid Soluble Aluminum | μα/L | | < 25 | 31 | R c 221 | 10.0 | 73 | 28 | < 25 | | 16 | Aluminum - total | μg/L | | < 25 | 35 | R c 89 | 110 | 67 | 919 | 58 | | 16 | Iron - total | μg/L | | < 25 | < 25 | 119 | 115 | 124 | 1300 | 37 | | 16 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | 43 | | 16 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | 60 | 46 | < 25 | | 16 | Alkalinity - total | μg/∟
mg-CaCO₃/L | | 2 | < 1 | 4 | < 1 | 1 | 5 | < 1 | | 16 | Phosphorus - dissolved | mg-CaCO₃/L
mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 16 | Kjeldahl Nitrogen - total | - | | < 0.03
< 0.10 | 0.29 | < 0.03 | 0.03 | | < 0.03
0.89 | < 0.03
0.44 | | 16 | , , | mg-N/L | | < 0.10 | | | < 0.19 | . 5 | 0.52 | | | - | Kjeldahl Nitrogen - dissolved | mg-N/L | | | | < 0.10 | | < 0.1 | | < 0.10 | | 16 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.03 | < 0.03 | 0.38 | < 0.03 | < 0.03 | | 16 | Total Suspended Solids | mg/L | | 2 | < 1 | 6 | 2 | 3 | 11 | 1 | | 16 | Nitrate + Nitrite | mg-N/L | | 0.73
0.73 | < 0.10 | < 0.10 | < 0.10 | < 0.1 | < 0.10 | < 0.10 | | 16 | Total Nitrogen (calculated) | mg-N/L | | 0.73 | 0.29 | < 0.10 | 0.19 | J g < 0.1 | 0.89 | 0.44 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |------|-------------------------------|-------------------------|----------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | | | | | | | | | | | | 17 | Filter Media | (desc.) | Bayoxide E33 | 17 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 17 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 17 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 17 | Pilot Log # | (#) | | 18-17E | 19-17E | 20-17E | 21-17E | 22-17E | 23-17E | 24-17E | | 17 | Lab ID # | (#) | | 0412367-1 | 0412438-01 | 0503347-01 | 0503552-01 | 0504460-01 | 0505136-01 | 0505409-01 | | 17 | pH (field) | S.U. | | 7.7 | 7.5 | 7.6 | 7.6 | 7.6 | 7.7 | 7.3 | | 17 | EC (field) | μS | | 2,086 | 1,882 | 3,010 | 632 | 3,642 | 620 | 477 | | 17 | Turbidity (field) | NTU | | 4.1 | 108 | 108 | 26.1 | 19.1 | 34.0 | 1.9 | | 17 | Temperature (field) | °C | | 14.0 | 13.7 | 9.2 | 10.6 | 12.6 | 12.6 | 12.5 | | 17 | Acid Soluble Aluminum | μg/L | | 69 | 278 | 363 | 210 | 267 | 39 | < 25 | | 17 | Aluminum - total | μg/L | | 76 | 1,455 | 2,019 | 576 | 298 | 673 | 30 | | 17 | Iron - total | μg/L | | 83 | 2,320 | 3,110 | 809 | 360 | 955 | < 25 | | 17 | Aluminum - dissolved | μg/L | | < 25 | 39 | < 25 | < 25 | < 25 | < 25 | < 25 | | 17 | Iron - dissolved | μg/L | | < 25 | 37 | < 25 | < 25 | < 25 | < 25 | < 25 | | 17 | Alkalinity -
total | mg-CaCO ₃ /L | | 48 | 46 | 44 | 38 | 42 | 58 | 54 | | 17 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | 0.07 | 0.08 | < 0.03 | < 0.03 | | 17 | Kjeldahl Nitrogen - total | mg-N/L | | 0.52 | 0.42 | 0.45 | 0.54 | J q < 0.10 | 0.42 | 0.43 | | 17 | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.20 | J g 0.13 | 0.10 | 0.36 | < 0.10 | 0.21 | < 0.10 | | 17 | Phosphorus - total | mg-P/L | | < 0.03 | 0.03 | 0.14 | 0.03 | 0.10 | < 0.03 | < 0.03 | | 17 | Total Suspended Solids | mg/L | | J a 4 | 20 | 38 | 7 | 9 | < 1 | < 1 | | 17 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 17 | Total Nitrogen (calculated) | mg-N/L | | 0.64 | 0.42 | 0.45 | 0.54 | J g < 0.10 | 0.42 | 0.43 | | | · com · m ogen (com com co | 9= | | | V= | 0.10 | | - g | **** | **** | | 18 | Filter Media | (desc.) | Bayoxide E33 | 18 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 18 | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 18 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 18 | Pilot Log # | (#) | | 18-18E | 19-18E | 20-18E | 21-18E | 22-18E | 23-18E | 24-18E | | 18 | Lab ID # | (#) | | 0412298-01 | 0412437-01 | 0503403-01 | 0503544-01 | 0504459-01 | 0505137-01 | 0505408-01 | | 18 | pH (field) | S.U. | | 7.7 | 7.5 | 7.6 | 7.7 | 7.7 | 7.6 | 7.5 | | 18 | EC (field) | μS | | 2,085 | 1,885 | 3,010 | 627 | 3,658 | 616 | 444 | | 18 | Turbidity (field) | NTU | | 1.5 | 96.3 | 121 | 22.5 | 11.8 | 36.1 | 127 | | 18 | Temperature (field) | °C | | 13.5 | 13.8 | 9.3 | 10.6 | 12.6 | 12.6 | 12.5 | | 18 | Acid Soluble Aluminum | μg/L | | < 25 | 312 | 88 | 200 | < 25 | 35 | 39 | | 18 | Aluminum - total | μg/L | | 34 | 1,354 | 1,684 | 462 | 231 | 830 | 2,745 | | 18 | Iron - total | μg/L | | 40 | 2,010 | 2,540 | 654 | 308 | 1,140 | 3,290 | | 18 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 18 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 18 | Alkalinity - total | mg-CaCO₃/L | | 50 | 46 | 40 | 33 | 68 | 50 | 38 | | 18 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 18 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.41 | 0.40 | 0.19 | J g 0.62 | 0.80 | 0.38 | | 18 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g 0.14 | 0.35 | 0.18 | 0.58 | 0.20 | < 0.10 | | 18 | Phosphorus - total | mg-P/L | | < 0.03 | 0.03 | 0.07 | < 0.03 | 0.19 | < 0.03 | < 0.03 | | 18 | Total Suspended Solids | mg/L | | < 1 | 11 | 7 | 9 | 6 | 10 | 35 | | 18 | Nitrate + Nitrite | mg-N/L | | 0.12 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 18 | Total Nitrogen (calculated) | mg-N/L | | 0.12 | 0.41 | 0.40 | 0.19 | J q 0.62 | 0.80 | 0.38 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |-----------|-------------------------------|-------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | · | | _ | | | | | | | | | Clarifier | Filter Media | (desc.) | Pumped Eff | (Initial) | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | CI | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 12-Mar-05 | 23-Mar-05 | 23-Apr-05 | 1-May-05 | 15-May-05 | | CI | Pilot Log # | (#) | | 18-CI | 19-CLAR | 20-CI | | 22-CL | 23-CL | 24-CL | | CI | Lab ID # | (#) | | 0412368-1 | 0412434-01 | 0503283-01 | | 0504414-01 | 0505053-1 | 0505336-01 | | CI | pH (field) | S.U. | | 7.1 | 7.3 | 7.6 | 7.4 | 7.2 | 7.5 | 8.1 | | CI | EC (field) | μS | | 2,055 | 1,863 | 3,040 | 630 | 3,624 | 622 | 445 | | CI | Turbidity (field) | NTU | | 89.7 | 584 | 427 | 147 | 245 | 196 | 337 | | CI | Temperature (field) | °C | | 13.6 | 14.0 | 10.5 | 5.0 | 9.7 | 11.8 | 13.5 | | CI | Acid Soluble Aluminum | μg/L | | 194 | 1,170 | 209 | | 135 | 135 | 144 | | CI | Aluminum - total | μg/L | | 1,820 | 5,285 | 7,398 | | 4,247 | 3,054 | 4,556 | | CI | Iron - total | μg/L | | 2,350 | 10,100 | 12,300 | | 6,370 | 4,500 | 6,480 | | CI | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | | < 25 | 28 | < 25 | | CI | Iron - dissolved | μg/L | | 61 | < 25 | 26 | | 52 | 152 | < 25 | | CI | Alkalinity - total | mg-CaCO ₃ /L | | 24 | 26 | 38 | | 30 | 56 | 18 | | CI | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | 0.05 | | 0.07 | 0.20 | 0.32 | | CI | Kjeldahl Nitrogen - total | mg-N/L | | 1.00 | 1.79 | 0.81 | | J g 0.65 | 1.04 | 0.60 | | CI | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.70 | J g 0.29 | 0.36 | | 0.30 | 0.39 | 0.14 | | CI | Phosphorus - total | mg-P/L | | 0.16 | 0.20 | 0.38 | | 0.25 | 0.34 | 0.55 | | CI | Total Suspended Solids | mg/L | | J a 58 | 258 | 172 | | 116 | 121 | 177 | | CI | Nitrate + Nitrite | mg-N/L | | 0.14 | < 0.10 | < 0.10 | | < 0.10 | < 0.10 | < 0.10 | | CI | Total Nitrogen (calculated) | mg-N/L | | 1.14 | 1.79 | 0.81 | | J g 0.65 | 1.04 | 0.60 | | | | | | | | | | | | | | Clarifier | Filter Media | (desc.) | Pumped Eff Dup | (Initial) | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | Duplicate | Date Sampled | (date) | | 13-Dec-04 | Not collected | 15-Mar-05 | Not collected | 23-Apr-05 | 1-May-05 | 15-May-05 | | | Pilot Log # | (#) | | 18-CID | | 20-CID | | 22-CLD | 23-CLD | 24-CID | | CID | Lab ID # | (#) | | 0412369-1 | | 0503281-01 | | 0504413-01 | 0505054-1 | 0505335-01 | | CID | pH (field) | S.U. | | 7.1 | | 7.6 | | 7.2 | 7.5 | 8.1 | | CID | EC (field) | μS | | 2,060 | | 3,040 | | 3,624 | 625 | 439 | | CID | Turbidity (field) | NTU | | 90.1 | | 427 | | 265 | 194 | 330 | | CID | Temperature (field) | °C | | 13.8 | | 10.5 | | 9.7 | 12.2 | 13.5 | | CID | Acid Soluble Aluminum | μg/L | | 202 | | 209 | | 117 | 153 | 149 | | CID | Aluminum - total | μg/L | | 1,660 | | 7,322 | | 4,065 | 3,967 | 4,620 | | CID | Iron - total | μg/L | | 2,270 | | 14,000 | | 6,220 | 5,330 | 6,640 | | CID | Aluminum - dissolved | μg/L | | < 25 | | < 25 | | < 25 | 29 | < 25 | | CID | Iron - dissolved | μg/L | | 67 | | 28 | | 51 | 154 | < 25 | | CID | Alkalinity - total | mg-CaCO ₃ /L | | 24 | | 38 | | 30 | 58 | 18 | | CID | Phosphorus - dissolved | mg-P/L | | < 0.03 | | 0.04 | | 0.07 | 0.20 | 0.32 | | CID | Kjeldahl Nitrogen - total | mg-N/L | | 1.15 | | 0.84 | | J g 0.61 | 0.82 | 0.66 | | CID | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.51 | | 0.15 | | 0.50 | 0.48 | < 0.10 | | CID | Phosphorus - total | mg-P/L | | 0.16 | | 0.40 | | 0.31 | 0.27 | 0.56 | | CID | Total Suspended Solids | mg/L | | J a 60 | | 156 | | 109 | 131 | 166 | | CID | Nitrate + Nitrite | mg-N/L | | 0.14 | | < 0.10 | | < 0.10 | < 0.10 | < 0.10 | | CID | Total Nitrogen (calculated) | mg-N/L | | 1.29 | | 0.84 | | J g 0.61 | 0.82 | 0.66 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |-----------|-------------------------------|-------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | | | | | | | | | | | | Clarifier | Filter Media | (desc.) | Pumped Eff | (Final) | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | CF | Date Sampled | (date) | | 18-Dec-04 | 23-Dec-04 | 18-Mar-05 | 26-Mar-05 | 30-Apr-05 | 7-May-05 | 21-May-05 | | CF | Pilot Log # | (#) | | 18-CF | 19-CF | 20-CF | 21-CF | 22-CF | 23-CF | 24-CF | | CF | Lab ID # | (#) | | 0412432-01 | 0412511-01 | 0503479-01 | 0503572-01 | 0505058-01 | 0505201-01 | 0505445-01 | | CF | pH (field) | S.U. | | 7.1 | 7.6 | 7.7 | 7.6 | 7.6 | 7.9 | 8.2 | | CF | EC (field) | μS | | 2,061 | 1,926 | 3,002 | 637 | 3,655 | 624 | 425 | | CF | Turbidity (field) | NTU | | 125 | 595 | 827 | 156 | 280 | 202 | 326 | | CF | Temperature (field) | °C | | 12.8 | 7.4 | 10.0 | 8.3 | 12.4 | 11.2 | 14.0 | | CF | Acid Soluble Aluminum | μg/L | | 195 | 813 | 268 | 709 | < 25 | 159 | 66 | | CF | Aluminum - total | μg/L | | 999 | 7,354 | 13,720 | 2,874 | 5,276 | 3,922 | 6,856 | | CF | Iron - total | μg/L | | 1,720 | 11,600 | 19,100 | 3,440 | 7,810 | 5,790 | 8,970 | | CF | Aluminum - dissolved | μg/L | | < 25 | < 25 | 213 | < 25 | < 25 | < 25 | < 25 | | CF | Iron - dissolved | μg/L | | 45 | 81 | 249 | 73 | < 25 | 162 | 50 | | CF | Alkalinity - total | mg-CaCO ₃ /L | | 39 | 24 | 38 | 36 | 32 | 59 | 18 | | CF | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.20 | 0.35 | 0.35 | | CF | Kjeldahl Nitrogen - total | mg-N/L | | 1.17 | 1.12 | 1.44 | 1.46 | J g 1.13 | 0.82 | < 0.10 | | CF | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.31 | J g 0.43 | 0.30 | 0.11 | 0.32 | 0.37 | < 0.10 | | CF | Phosphorus - total | mg-P/L | | 0.05 | 0.19 | 0.76 | 0.29 | 0.36 | 0.36 | 0.57 | | CF | Total Suspended Solids | mg/L | | 10 | 264 | 427 | 96 | 153 | 126 | 149 | | CF | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | CF | Total Nitrogen (calculated) | mg-N/L | | 1.17 | 1.12 | 1.44 | 1.46 | J g 1.13 | 0.82 | < 0.10 | | | | | | | | | | | | | | Clarifier | Filter Media | (desc.) | Pumped Eff Dup | (Final) | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | Flow Started | (date) | Column not run | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 |
20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | Duplicate | Date Sampled | (date) | | 18-Dec-04 | 23-Dec-04 | 18-Mar-05 | 26-Mar-05 | 30-Apr-05 | 7-May-05 | 21-May-05 | | | Pilot Log # | (#) | | 18-CFD | 19-CFD | 20-CFD | 21-CFD | 22-CFD | 23-CFD | 24-CFD | | CFD | Lab ID # | (#) | | 0412433-01 | 0412510-01 | 0503478-01 | 0503573-01 | 0505059-01 | 0505202-01 | 0505446-01 | | CFD | pH (field) | S.U. | | 7.1 | 7.6 | 7.7 | 7.7 | 7.6 | 7.9 | 8.2 | | CFD | EC (field) | μS | | 2,060 | 1,926 | 3,002 | 640 | 3,656 | 621 | 425 | | CFD | Turbidity (field) | NTU | | 120 | 601 | 827 | 155 | 274 | 201 | 326 | | CFD | Temperature (field) | °C | | 12.8 | 7.4 | 10.0 | 8.3 | 12.7 | 11.3 | 14.0 | | CFD | Acid Soluble Aluminum | μg/L | | 210 | 1,200 | 186 | 628 | < 25 | 167 | 139 | | CFD | Aluminum - total | μg/L | | 959 | 9,384 | 13,390 | 2,848 | 5,522 | 3,176 | 7,031 | | CFD | Iron - total | μg/L | | 1,640 | 19,200 | 17,700 | 3,240 | 7,630 | 5,040 | 8,260 | | CFD | Aluminum - dissolved | μg/L | | < 25 | < 25 | 894 | < 25 | < 25 | < 25 | < 25 | | CFD | Iron - dissolved | μg/L | | 46 | < 25 | 1,250 | 82 | < 25 | 159 | 28 | | CFD | Alkalinity - total | mg-CaCO₃/L | | 26 | 22 | 40 | 35 | 28 | 58 | 18 | | CFD | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.20 | 0.35 | 0.30 | | CFD | Kjeldahl Nitrogen - total | mg-N/L | | 1.12 | 2.10 | 1.52 | 1.35 | J g 0.55 | 0.85 | < 0.10 | | CFD | Kjeldahl Nitrogen - dissolved | mg-N/L | | 0.36 | J g 1.28 | 0.26 | < 0.10 | < 0.10 | 0.27 | < 0.10 | | CFD | Phosphorus - total | mg-P/L | | < 0.03 | 0.37 | 0.76 | 0.31 | 0.34 | 0.37 | 0.53 | | CFD | Total Suspended Solids | mg/L | | 49 | 306 | 364 | 73 | 159 | 133 | 155 | | CFD | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | CFD | Total Nitrogen (calculated) | mg-N/L | | 1.12 | 2.10 | 1.52 | 1.35 | J q 0.55 | 0.85 | < 0.10 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |----------|---|-------------------------|-----------------|-------------------|----------------------|-------------------|-------------------|----------------------|-------------------|-------------------| | | | | | | | | | | | | | 21 | Filter Media | (desc.) | | Alhambra H2O | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Eq Blk | Flow Started | (date) | | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 1 | Date Sampled | (date) | Not Collected | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 21 | Pilot Log # | (#) | | 18-21E | 19-21E | 20-21E | 21-21E | 22-21E | 23-21E | 24-21E | | 21 | Lab ID # | (#) | | 0412290-1 | 0412445-01 | 0503401-01 | 0503547-01 | 0504447-01 | 0505147-01 | 0505419-01 | | 21 | pH (field) | S.U. | | 5.9 | 7.0 | 5.9 | 6.4 | 6.1 | 6.0 | 5.9 | | 21 | EC (field) | μS | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 21 | Turbidity (field) | NTU | | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | | 21 | Temperature (field) | °C | | 14.0 | 13.4 | 9.4 | 11.0 | 12.9 | 12.2 | 12.5 | | 21 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 21 | Aluminum - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 21 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 21 | Alkalinity - total | mg-CaCO ₃ /L | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 21 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 21 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | | 21 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 21 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 21 | Total Suspended Solids | mg/L | | < 1 | < 1 | < 1 | < 1 | 2 | < 1 | < 1 | | 21 | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 21 | Total Nitrogen (calculated) | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | | | | | | | | | | | | | | 22 | Filter Media | (desc.) | | Alhambra H2O | D./ D// | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Btl Blk | Flow Started | (date) | Net Celle et et | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 00 | Date Sampled | (date) | Not Collected | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 22 | Pilot Log # | (#) | | 18-22E | 19-AL-BB | 20-22E | 21-22E | 22-22E | 23-22E | 24-22E | | 22 | Lab ID # | (#) | | 0412293-01
5.9 | 0412427-01
7.0 | 0503341-01
5.9 | 0503551-01
6.4 | 0504453-01 | 0505148-01
6.0 | 0505416-01
5.9 | | 22 | pH (field) | S.U.
μS | | 5.9
< 1 | 7.0
< 1 | 5.9
< 1 | 6.4
< 1 | 6.1
< 1 | 6.0
< 1 | 5.9
< 1 | | 22
22 | EC (field) Turbidity (field) | μS
NTU | | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 1
< 0.1 | | 22 | Temperature (field) | °C | | 14.0 | 13.4 | 9.4 | 11.0 | 12.9 | 12.2 | 12.5 | | 22 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 22 | Acid Soluble Aluminum Aluminum - total | μg/L
μg/L | | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25 | < 25
< 25 | | 22 | Aluminum - dissolved | μg/L
μg/L | | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25
< 25 | < 25 | < 25
< 25 | | 22 | Alkalinity - total | μg/L
mg-CaCO₃/L | | < 1 | < 1 | 2 | < 1 | < 1 | < 1 | < 1 | | 22 | Phosphorus - dissolved | mg-CaCO₃/L
mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 22 | Kjeldahl Nitrogen - total | | | < 0.10 | < 0.03 | < 0.03
< 0.10 | 0.17 | | < 0.03 | < 0.03
< 0.10 | | 22 | Kjeldahl Nitrogen - dissolved | mg-N/L
mg-N/L | | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | J g < 0.10
< 0.10 | < 0.10 | < 0.10 | | 22 | Phosphorus - total | mg-N/L
mg-P/L | | < 0.10 | J g < 0.10
< 0.03 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 22 | Total Suspended Solids | mg/L | | 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 22 | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 22 | Total Nitrogen (calculated) | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | 0.17 | J q < 0.10 | < 0.10 | < 0.10 | | - 44 | rotai rittogett (calculated) | IIIg-IN/∟ | | 7 0.10 | V 0.10 | V 0.10 | 0.17 | 0 g \ 0.10 | V 0.10 | < 0.10 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |----------------------|--|--------------------------------------|---------------|----------------------------|--------------------------------|------------------------|----------------------------|--------------------------------|----------------------------|----------------------------| | | | | | | | | | | | | | 23 | Filter Media | (desc.) | | Dup of 18E | Dup of 1E | Dup of 8E | Dup of 18E | Dup of 1E | Dup of 14E | Dup of 14E | | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Eff Dup | Flow Started | (date) | | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | | Date Sampled | (date) | Not Collected | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 23 | Pilot Log # | (#) | | 18-18ED | 19-1ED | 20-23E | 21-23E | 22-23E | 23-23E | 24-23E | | 23 | Lab ID # | (#) | | 0412295-01 | 0412436-01 | 0503364-01 | 0503543-01 | 0504450-01 | 0505143-01 | 0505403-01 | | 23 | pH (field) | S.U. | | 7.7 | 7.6 | 8.0 | 7.7 | 8.0 | 7.2 | 7.0 | | 23 | EC (field) | μS | | 2,086 | 1,863 | 2,835 | 624 | 3.649 | 660 | 443 | | 23 | Turbidity (field) | NTU | | 1.7 | 12.5 | 85 | 22.1 | 0.9 | 38.4 | 74.2 | | 23 | Temperature (field) | °C | | 13.8 | 13.9 | 8.9 | 10.6 | 12.6 | 12.3 | 12.7 | | 23 | Acid Soluble Aluminum | μg/L | | < 25 | 56 | 272 | 210 | < 25 | 56 | < 25 | | 23 | Aluminum - total | μg/L | | 31 | 160 | 1,789 | 537 | 30 | 703 | 1031 | | 23 | Iron - total | μg/L | | 40 | - | - | - | - | _ | - | | 23 | Aluminum - dissolved | μg/L | | < 25 | < 25 | 43 | < 25 | < 25 | 53 | 50 | | 23 | Iron - dissolved | μg/L | | < 25 | | | - | | - | - | | 23 | Alkalinity - total | mg-CaCO ₃ /L | | 46 | 46 | 28 | 32 | 54 | 22 | 18 | | 23 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 23 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | 0.23 | 0.21 | 0.16 | J g < 0.10 | 0.17 | 0.20 | | 23 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g < 0.10 | < 0.10 | 0.14 | < 0.10 | 0.16 | < 0.10 | | 23 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.05 | 0.03 | 0.14 | < 0.03 | < 0.03 | | 23 | Total Suspended Solids | mg/L | | 1 | 3 | 34 | 7 | 3 | 4 | 34 | | 23 | Nitrate + Nitrite | mg-N/L | | 0.13 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 23 | Total Nitrogen (calculated) | mg-N/L | | 0.13 | 0.23 | 0.21 | 0.16 | J g < 0.10 | 0.17 | 0.20 | | | rotarritiogori (carcaratea) | mg rez | | 0.10 | 0.20 | 0.21 | 0.10 | 0 g 10.10 | 5 | 0.20 | | 24 | Filter Media | (desc.) | | Alhambra H2O | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Eq Blk | Flow Started | (date) | | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | | Date Sampled | (date) | Not Collected | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 24 | Pilot Log # | (#) | | 18-24E | 19-24E | 20-24E | 21-24E | 22-24E | 23-24E | 24-24E
| | 24 | Lab ID # | (#) | | 412291-01 | 0412446-01 | 0503342-01 | 0503546-01 | 0504454-01 | 0505144-01 | 0505420-01 | | 24 | pH (field) | S.U. | | 5.9 | 7.0 | 5.9 | 6.4 | 6.1 | 6.0 | 5.9 | | 24 | EC (field) | μS | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 24 | Turbidity (field) | NTU | | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | | 24 | Temperature (field) | °C | | 14.0 | 13.4 | 9.4 | 11.0 | 12.9 | 12.2 | 12.5 | | 24 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 24 | Aluminum - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 24 | Iron - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | 31 | < 25 | | 24 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 24 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | | | mg-CaCO ₃ /L | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 24 | Alkalinity - total | | | | | | | | | | | 24
24 | Alkalinity - total Phosphorus - dissolved | | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 24 | Phosphorus - dissolved | mg-P/L | | < 0.03
< 0.10 | < 0.03
< 0.10 | < 0.03
0.11 | < 0.03
< 0.10 | | < 0.03
< 0.10 | | | 24
24 | Phosphorus - dissolved
Kjeldahl Nitrogen - total | mg-P/L
mg-N/L | | < 0.10 | < 0.10 | 0.11 | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | | 24
24
24 | Phosphorus - dissolved
Kjeldahl Nitrogen - total
Kjeldahl Nitrogen - dissolved | mg-P/L
mg-N/L
mg-N/L | | < 0.10
< 0.10 | < 0.10
J g < 0.10 | 0.11
< 0.10 | < 0.10
< 0.10 | J g < 0.10
< 0.10 | < 0.10
< 0.10 | < 0.10
< 0.10 | | 24
24
24
24 | Phosphorus - dissolved
Kjeldahl Nitrogen - total
Kjeldahl Nitrogen - dissolved
Phosphorus - total | mg-P/L
mg-N/L
mg-N/L
mg-P/L | | < 0.10
< 0.10
< 0.03 | < 0.10
J g < 0.10
< 0.03 | 0.11
< 0.10
0.06 | < 0.10
< 0.10
< 0.03 | J g < 0.10
< 0.10
< 0.03 | < 0.10
< 0.10
< 0.03 | < 0.10
< 0.10
< 0.03 | | 24
24
24 | Phosphorus - dissolved
Kjeldahl Nitrogen - total
Kjeldahl Nitrogen - dissolved | mg-P/L
mg-N/L
mg-N/L | | < 0.10
< 0.10 | < 0.10
J g < 0.10 | 0.11
< 0.10 | < 0.10
< 0.10 | J g < 0.10
< 0.10 | < 0.10
< 0.10 | < 0.10
< 0.10 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |---------|-------------------------------|-------------------------|---------------|---------------|--------------|--------------|--------------|--------------|--------------|--------------| | | | | | | | | | | | | | 25 | Filter Media | (desc.) | | Alhambra H2O | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Btl Blk | Flow Started | (date) | Not Collected | 11-Dec-04 | 19-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 25 | Pilot Log # | (#) | | 18-25E | 19-FE-BB | 20-25E | 21-25E | 22-25E | 23-25E | 24-25E | | 25 | Lab ID # | (#) | | 0412295-1 | 0412429-01 | 0503343-01 | 0503539-01 | 0504452-01 | 0505145-01 | 0505417-01 | | 25 | pH (field) | S.U. | | 5.9 | 7.0 | 5.9 | 6.4 | 6.1 | 6.0 | 5.9 | | 25 | EC (field) | μS | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 25 | Turbidity (field) | NTU | | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | < 0.1 | | 25 | Temperature (field) | °C | | 14.0 | 13.4 | 9.4 | 11.0 | 12.9 | 12.2 | 12.5 | | 25 | Acid Soluble Aluminum | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 25 | Aluminum - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 25 | Iron - total | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 25 | Aluminum - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 25 | Iron - dissolved | μg/L | | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | < 25 | | 25 | Alkalinity - total | mg-CaCO ₃ /L | | 26 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 25 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | 25 | Kjeldahl Nitrogen - total | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | | 25 | Kjeldahl Nitrogen - dissolved | mg-N/L | | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 25 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.04 | 0.03 | < 0.03 | < 0.03 | < 0.03 | | 25 | Total Suspended Solids | mg/L | | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | < 1 | | 25 | Nitrate + Nitrite | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | 25 | Total Nitrogen (calculated) | mg-N/L | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | J g < 0.10 | < 0.10 | < 0.10 | | | | | | | | | | | | | | Other | Filter Media | (desc.) | | | Dup of 16 E | Dup of 14 E | | | | | | | Influent Collected | (date) | | | 9-Dec-04 | 11-Mar-05 | | | | | | | Flow Started | (date) | Not Collected | Not Collected | 19-Dec-04 | 12-Mar-05 | | | | | | | Date Sampled | (date) | | | 21-Dec-04 | 15-Mar-05 | | | | | | | Pilot Log # | (#) | | | 19-16ED | 20-26E | | | | | | | Lab ID # | (#) | | | 0412459-01 | 0503356-01 | | | | | | | pH (field) | S.U. | | | 5.9 | 6.5 | | | | | | | EC (field) | μS | | | 1,883 | 3,042 | | | | | | | Turbidity (field) | NTU | | | 1.4 | 0.7 | | | | | | | Temperature (field) | °C | | | 13.6 | 9.2 | | | | | | | Acid Soluble Aluminum | μg/L | | | 34 | < 25 | | | | | | | Aluminum - total | μg/L | | | 37 | < 25 | | | | | | | Iron - total | μg/L | | | < 25 | < 25 | | | | | | | Aluminum - dissolved | μg/L | | | < 25 | < 25 | | | | | | | Iron - dissolved | μg/L | | | < 25 | < 25 | | | | | | | Alkalinity - total | mg-CaCO ₃ /L | | | < 1 | 2 | | | | | | I | Phosphorus - dissolved | mg-P/L | | | < 0.03 | < 0.03 | | | | | | | Kjeldahl Nitrogen - total | mg-N/L | | | 0.23 | < 0.10 | | | | | | | Kjeldahl Nitrogen - dissolved | mg-N/L | | | J g 0.16 | < 0.10 | | | | | | | Phosphorus - total | mg-P/L | | | < 0.03 | 0.03 | | | | | | | Total Suspended Solids | mg/L | | | < 1 | < 1 | | | | | | I | Nitrate + Nitrite | mg-N/L | | | < 0.10 | 0.11 | | | | | | | Total Nitrogen (calculated) | mg-N/L | | | 0.23 | 0.11 | ĺ | | 1 | ĺ | Table B-21. 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |----------|-------|--------|------------|-----|----------------|------------|--------|------|--------------| | Baker | North | Grab | 12/10/2004 | 18 | 19:30 | 7.2 | 2,147 | 6.3 | 210 | | Baker | North | Grab | 12/11/2004 | 18 | 19:45 | 7.2 | 2,062 | 6.9 | 190 | | 1 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.6 | 3,425 | - | 0.5 | | 2 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.6 | 3,139 | - | 1.0 | | 3 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.1 | 2,059 | - | 39.7 | | 4 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.2 | 2,014 | - | 41.2 | | 5 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.6 | 1,747 | - | 0.1 | | 6 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.9 | 1,408 | - | 0.3 | | 7 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.8 | 1,826 | - | 0.2 | | 8 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.8 | 1,856 | - | 0.2 | | 9 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.3 | 2,055 | - | 2.7 | | 10 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.3 | 2,056 | - | 3.3 | | 11 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.5 | 2,074 | - | 2.7 | | 12 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.5 | 2,077 | - | 7.4 | | 13 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 6.7 | 2,055 | - | 0.2 | | 14 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 6.7 | 2,098 | - | 0.2 | | 15 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 6.1 | 2,078 | - | 0.3 | | 16 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 6.2 | 2,070 | - | 0.2 | | 17 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.7 | 1,903 | - | 1.1 | | 18 | Eff | Grab | 12/11/2004 | 18 | 18:00 | 7.9 | 1,934 | - | 0.2 | | Clar | Eff | Grab | 12/11/2004 | 18 | 15:30 | 7.1 | 2,024 | 13.7 | 109 | | Olai | | Olub | 12/11/2001 | .0 | 10.00 | | 2,02 1 | 10.7 | 100 | | 1 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.6 | 2,086 | - | 0.5 | | 2 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.6 | 2,043 | - | 0.6 | | 3 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.0 | 1,936 | - | 34.9 | | 4 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.0 | 1,943 | _ | 33.7 | | 5 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.7 | 1,974 | _ | 0.4 | | 6 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.7 | 1,972 | _ | 0.4 | | 7 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.7 | 1,989 | - | 1.7 | | 8 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.7 | 1,909 | - | 1.0 | | 9 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.7
7.1 | 2,035 | - | 27.3 | | 10 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.1 | 2,033 | - | 28.1 | | 11 | Eff | | | 18 | | 7.5
7.5 | | - | | | 12 | Eff | Grab | 12/12/2004 | 18 | 16:00
16:00 | 7.5
7.4 | 2,043 | | 34.0
34.2 | | | | Grab | 12/12/2004 | | | | 2,079 | - | | | 13 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 6.1 | 2,016 | - | 0.4 | | 14 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 6.2 | 2,089 | - | 0.3 | | 15 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 6.8 | 2,072 | - | 0.7 | | 16 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 5.6 | 2,055 | - | 0.8 | | 17 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.3 | 2,034 | - | 4.8 | | 18 | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.5 | 2,052 | - | 1.9 | | Clar | Eff | Grab | 12/12/2004 | 18 | 16:00 | 7.2 | 2,045 | - | 113 | | Baker | North | Grab | 12/12/2004 | 18 | 8:00 | 7.2 | 2,010 | 6.3 | 188 | | | -" | | 40/40/0004 | 40 | 0.00 | 7.0 | 0.004 | | 0.4 | | 1 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.8 | 2,094 | - | 0.4 | | 2 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.8 | 2,090 | - | 0.3 | | 3 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.0 | 2,055 | - | 27.3 | | 4 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.1 | 2,053 | - | 23.9 | | 5 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.9 | 1,980 | - | 0.3 | | 6 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 8.0 | 1,978 | - | 0.2 | | 7 | Eff
| Comp | 12/13/2004 | 18 | 8:00 | 8.1 | 1,977 | - | 1.5 | | 8 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 8.1 | 1,990 | - | 1.1 | | 9 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.1 | 2,060 | - | 21.5 | | 10 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.1 | 2,042 | - | 22.1 | | 11 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.7 | 2,086 | - | 27.4 | | 12 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.7 | 2,098 | - | 26.4 | | 13 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 6.5 | 2,090 | - | 0.2 | | 14 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 6.5 | 2,098 | - | 0.1 | | 15 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 5.8 | 2,058 | - | 0.5 | | 16 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 5.9 | 2,059 | - | 0.9 | | 17 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.7 | 2,086 | - | 4.1 | | 18 | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.7 | 2,085 | - | 1.5 | | Clar | Eff | Comp | 12/13/2004 | 18 | 8:00 | 7.1 | 2,055 | - | 89.7 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |----------|-----------|--------|------------|----------|-------|-----|-------|------|------| | 1 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 8.5 | | 2 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 9.9 | | 3 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 30.7 | | 4 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 28.1 | | 5 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 1.6 | | 6 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 1.1 | | 7 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 16.9 | | 8 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 15.2 | | 9 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 27.5 | | 10 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 28.3 | | 11 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 24.4 | | 12 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 29.0 | | 13 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 1.5 | | 14 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 1.3 | | 15 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 6.2 | | 16 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 3.6 | | 17 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 12.0 | | 18 | Twelve | Grab | 12/13/2004 | 18 | 13:30 | - | - | - | 8.4 | | Baker | North | Grab | 12/13/2004 | 18 | 16:00 | 7.2 | 1,989 | 6.5 | 189 | | C1-C4 | Interface | C/G | 12/13/2004 | 18 | 14:45 | - | - | - | 35.7 | | C5-C12 | Interface | C/G | 12/13/2004 | 18 | 14:45 | - | - | - | 34.1 | | C13-C18 | Interface | C/G | 12/13/2004 | 18 | 14:45 | - | - | - | 26.5 | | 1 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.6 | 2,072 | 14.8 | 0.2 | | 2 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.7 | 2,081 | 14.8 | 0.2 | | 3 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.9 | 2,029 | 14.5 | 9.9 | | 4 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.9 | 2,040 | 14.7 | 10.2 | | 5 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.7 | 1,975 | 14.8 | 0.1 | | 6 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.6 | 1,975 | 14.8 | 0.1 | | 7 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.9 | 1,987 | 14.8 | 0.9 | | 8 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 8.0 | 1,982 | 14.8 | 0.6 | | 9 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.9 | 2,054 | 14.7 | 10.2 | | 10 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.9 | 2,052 | 14.7 | 10.5 | | 11 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.9 | 2,068 | 14.8 | 12.3 | | 12 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.7 | 2,079 | 14.8 | 12.6 | | 13 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.3 | 2,095 | 14.7 | 0.1 | | 14 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 6.2 | 2,097 | 14.8 | 0.2 | | 15 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 5.4 | 2,069 | 14.8 | 0.6 | | 16 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 5.3 | 2,072 | 14.8 | 0.9 | | 17 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.5 | 2,066 | 14.8 | 3.3 | | 18 | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.5 | 2,066 | 14.7 | 1.4 | | Clar | Eff | Grab | 12/14/2004 | 18 | 14:00 | 7.2 | 2,015 | 13.7 | 112 | | Baker | North | Grab | 12/14/2004 | 18 | 14:00 | 7.3 | 2,047 | 11.8 | 187 | | 1 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.8 | 2,064 | 14.2 | 0.7 | | 2 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.8 | 2,067 | 14.2 | 0.4 | | 3 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 6.9 | 2,049 | 13.7 | 5.1 | | 4 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 6.9 | 2,052 | 13.9 | 6.0 | | 5 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.5 | 2,022 | 14.2 | 0.1 | | 6 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.5 | 2,024 | 14.3 | 0.1 | | 7 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 8.1 | 1,983 | 14.3 | 0.5 | | 8 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 8.1 | 1,983 | 14.3 | 0.5 | | 9 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.0 | 2,052 | 14.2 | 8.7 | | 10 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 7.0 | 2,055 | 14.3 | 9.8 | | 11 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 8.2 | 2,084 | 14.4 | 8.6 | | 12 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 8.0 | 2,083 | 14.4 | 9.6 | | 13 | Eff | Grab | 12/15/2004 | 18 | 15:30 | 6.3 | 2,091 | 14.0 | 0.1 | | 14
15 | Eff | Grab | 12/15/2004 | 18
10 | 15:30 | 6.3 | 2,092 | 14.1 | 0.1 | | 15
16 | Eff | Grab | 12/15/2004 | 18
10 | 15:30 | - | - | - | 1.0 | | 16 | Eff | Grab | 12/15/2004 | 18 | 15:30 | - | - | - | 1.2 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | | _ | | _ | _ | | | | _ | | |----------|-------------|--------------|--------------------------|----------|----------------|------------|----------------|--------------|------------| | Location | Type | Sample | Date | Run | Time | pH | EC 2.004 | Temp | Turb | | 17
18 | Eff
Eff | Grab
Grab | 12/15/2004
12/15/2004 | 18
18 | 15:30
15:30 | 7.6
7.6 | 2,064
2,062 | 14.1
14.1 | 3.2
1.5 | | 10 | L11 | Glab | 12/13/2004 | 10 | 10.50 | 7.0 | 2,002 | 17.1 | 1.5 | | 1 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.9 | | 2 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.8 | | 3 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 5.5 | | 4 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 6.2 | | 5 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.3 | | 6 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.2 | | 7 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.8 | | 8 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.5 | | 9 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 8.9 | | 10 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 9.7 | | 11 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 14.3 | | 12 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 9.7 | | 13 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 0.1 | | 14 | Eff | Grab | 12/15/2004 | 18 | 9:00 | _ | - | _ | 0.1 | | 15 | Eff | Grab | 12/15/2004 | 18 | 9:00 | _ | - | _ | 0.9 | | 16 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 1.1 | | 17 | Eff | Grab | 12/15/2004 | 18 | 9:00 | - | - | - | 3.4 | | 18 | Eff | Grab | 12/15/2004 | 18 | 9:00 | _ | _ | _ | 1.6 | | .0 | | 0.00 | , , | .0 | 0.00 | | | | | | Clar | Eff | Grab | 12/15/2004 | 18 | 9:00 | _ | - | _ | 85.1 | | Baker | North | Grab | 12/15/2004 | 18 | 9:00 | _ | - | _ | 186 | | 24.10. | | 0.00 | , , | .0 | 0.00 | | | | | | 1 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | - | 0.3 | | 2 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 0.2 | | 3 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 4.0 | | 4 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 4.5 | | 5 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 0.1 | | 6 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 0.1 | | 7 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 0.5 | | 8 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 0.5 | | 9 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 8.0 | | 10 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | - | _ | 9.5 | | 11 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | _ | _ | 8.2 | | 12 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | _ | _ | 9.4 | | 13 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | _ | _ | 0.1 | | 14 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | | _ | 0.1 | | 15 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | | _ | 0.8 | | 16 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | _ | _ | 0.8 | | 17 | Eff | Grab | 12/16/2004 | 18 | 8:45 | _ | _ | _ | 3.0 | | 18 | Eff | Grab | 12/16/2004 | 18 | 8:45 | - | _ | - | 1.4 | | 10 | LII | Glab | 12/10/2004 | 10 | 0.43 | - | - | - | 1.4 | | Clar | Eff | Grab | 12/16/2004 | 18 | 8:45 | - | - | - | 91.3 | | 4 | E ## | Crob | 10/16/0004 | 40 | 10.05 | 7 / | 2.004 | 12.0 | 0.4 | | 1 | Eff
Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.4 | 2,091 | 13.9 | 0.4 | | 2 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.5 | 2,059 | 13.9 | 0.2 | | 3 | Eff | Grab | 12/16/2004 | 18
10 | 18:25 | 6.9 | 2,060 | 14.0 | 6.8 | | 4 | Eff | Grab | 12/16/2004 | 18
19 | 18:25 | 6.9 | 2,058 | 14.0 | 5.5 | | 5 | Eff
Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.1 | 2,039 | 13.7 | 0.3 | | 6 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.1 | 2,032 | 13.8 | 0.3 | | 7 | Eff
Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.3 | 1,987 | 13.9 | 0.5 | | 8 | Eff
Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.3 | 1,988 | 13.9 | 0.6 | | 9 | Eff
Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.3 | 1,984 | 13.9 | 8.3 | | 10 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.0 | 2,050 | 14.1 | 10.2 | | 11 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.7 | 2,086 | 14.1 | 8.0 | | 12 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.7 | 2,084 | 13.9 | 9.0 | | 13 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 6.4 | 1,462 | 13.8 | 0.2 | | 14 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 6.2 | 2,092 | 13.8 | 0.1 | | 15 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 5.4 | 1,593 | 13.8 | 0.7 | | 16 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 5.4 | 1,597 | 13.7 | 0.8 | | 17 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.3 | 2,049 | 13.7 | 2.5 | | 18 | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.4 | 2,060 | 13.9 | 1.5 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb |
----------|-------|--------|------------|----------|-------|------------|-------|------|------------| | Clar | Eff | Grab | 12/16/2004 | 18 | 18:25 | 7.2 | 1,866 | 14.1 | 112 | | Baker | North | Grab | 12/16/2004 | 18 | 18:25 | 7.0 | 2,046 | 14.0 | 191 | | | | | | | | | , | | | | 1 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | _ | - | 0.7 | | 2 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | _ | _ | 0.3 | | 3 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | | _ | 3.7 | | 4 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | _ | _ | 3.4 | | 5 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | | | | | | | | | - | - | | 0.1 | | 6 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 0.1 | | 7 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 0.7 | | 8 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 0.7 | | 9 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 8.0 | | 10 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 10.9 | | 11 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 8.5 | | 12 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 9.5 | | 13 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 0.1 | | 14 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 0.1 | | 15 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 2.9 | | 16 | Eff | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 4.2 | | 17 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | - | - | 2.6 | | 18 | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | _ | _ | 1.8 | | Clar | Eff | Grab | 12/17/2004 | 18 | 8:15 | _ | _ | _ | 104 | | Baker | North | Grab | 12/17/2004 | 18 | 8:15 | - | - | - | 190 | | Dakei | NOITH | Grab | 12/11/2004 | 10 | 0.15 | - | - | - | 190 | | 1 | Eff | Crob | 12/17/2004 | 18 | 15:20 | 7.4 | 2.076 | 12.2 | 0.9 | | | | Grab | 12/17/2004 | | | 7.4 | 2,076 | 13.3 | | | 2 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.3 | 2,070 | 13.3 | 0.4 | | 3 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.9 | 2,059 | 13.3 | 3.8 | | 4 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.8 | 1,992 | 13.2 | 6.3 | | 5 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.0 | 2,050 | 13.2 | 0.3 | | 6 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.9 | 2,048 | 12.8 | 0.2 | | 7 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.7 | 2,028 | 13.4 | 1.4 | | 8 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.8 | 2,009 | 12.6 | 1.1 | | 9 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.9 | 2,018 | 13.2 | 11.0 | | 10 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.9 | 2,001 | 13.2 | 10.3 | | 11 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.8 | 2,076 | 13.2 | 10.0 | | 12 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.6 | 2,086 | 13.4 | 11.1 | | 13 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.2 | 2,089 | 13.3 | 0.3 | | 14 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 6.1 | 2,093 | 13.3 | 0.3 | | 15 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 5.4 | 2,077 | 13.4 | 3.2 | | 16 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 5.4 | 2,073 | 13.4 | 4.3 | | 17 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.3 | 2,071 | 13.5 | 3.2 | | 18 | Eff | Grab | 12/17/2004 | 18 | 15:20 | 7.3 | 2,069 | 13.6 | 1.9 | | Clar | Eff | Grab | | | | 7.3
7.1 | 2,009 | 12.1 | 111 | | | | | 12/17/2004 | 18 | 15:20 | | | | | | Baker | North | Grab | 12/17/2004 | 18 | 15:20 | 7.0 | 1,864 | 12.2 | 189 | | 4 | -" | 0 | 40/40/0004 | 40 | 0.00 | | | | 0.0 | | 1 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 8.0 | | 2 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 0.5 | | 3 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 3.5 | | 4 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 5.6 | | 5 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 0.2 | | 6 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 0.2 | | 7 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 1.7 | | 8 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 1.4 | | 9 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 14.2 | | 10 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 15.6 | | 11 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 9.2 | | 12 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 10.4 | | 13 | Eff | Grab | 12/18/2004 | 18 | 8:30 | _ | _ | _ | 0.3 | | 14 | Eff | Grab | 12/18/2004 | 18 | 8:30 | _ | _ | _ | - | | 15 | Eff | Grab | 12/18/2004 | 18 | 8:30 | _ | _ | _ | 3.8 | | 16 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 3.6
4.4 | | | Eff | | | | | - | - | - | | | 17
10 | | Grab | 12/18/2004 | 18
19 | 8:30 | - | - | | 3.5 | | 18 | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 2.1 | | Clar | Eff | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 105 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | | | ` | , | | | | • | | | |------------|--------------|--------------|--------------------------|----------|----------------|------------|----------------|--------------|-------------| | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | | Baker | North | Grab | 12/18/2004 | 18 | 8:30 | - | - | - | 186 | | 4 | Ε | 0 | 40/40/0004 | 40 | 40.00 | 7.4 | 0.000 | 40.4 | 0.7 | | 1
2 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.4 | 2,022 | 12.4 | 0.7 | | | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.5 | 2,036 | 12.8 | 0.3 | | 3 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 6.9 | 2,040 | 13.2 | 3.4 | | 4
5 | Eff
Eff | Grab
Grab | 12/18/2004 | 18
18 | 16:00 | 6.9 | 2,047
2,028 | 13.3
13.3 | 5.3 | | 6 | Eff | Grab | 12/18/2004
12/18/2004 | 18 | 16:00
16:00 | 7.0
7.0 | 2,026 | 13.4 | 0.2
0.2 | | 7 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 6.7 | 2,032 | 13.4 | 1.5 | | 8 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 6.7 | 2,020 | 13.4 | 1.3 | | 9 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.0 | 2,021 | 13.5 | 13.1 | | 10 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.1 | 2,033 | 13.3 | 15.3 | | 11 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.9 | 2,070 | 13.5 | 8.6 | | 12 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.6 | 2,071 | 13.4 | 10.4 | | 13 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 6.2 | 2,076 | 13.3 | 0.1 | | 14 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 6.2 | 2,047 | 13.3 | 0.2 | | 15 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 5.5 | 2,061 | 13.3 | 3.0 | | 16 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 5.3 | 2,064 | 13.2 | 4.0 | | 17 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.3 | 2,056 | 13.2 | 3.4 | | 18 | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.3 | 2,052 | 13.4 | 1.6 | | Clar | Eff | Grab | 12/18/2004 | 18 | 16:00 | 7.1 | 2,061 | 12.8 | 125 | | | | | | | | | | | | | 1 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 0.5 | | 2 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 0.3 | | 3 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 3.2 | | 4 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 3.8 | | 5 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 0.1 | | 6 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 0.2 | | 7 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 1.2 | | 8 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 1.7 | | 9 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 9.9 | | 10 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 11.9 | | 11 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 8.7 | | 12
13 | Eff
Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 8.5
0.2 | | 14 | Eff | Grab
Grab | 12/19/2004
12/19/2004 | 18
18 | 9:00
9:00 | - | - | - | 0.2 | | 15 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 3.4 | | 16 | Eff | Grab | 12/19/2004 | 18 | 9:00 | - | - | - | 3.4 | | 17 | Eff | Grab | 12/19/2004 | 18 | 9:00 | _ | _ | _ | 3.4 | | 18 | Eff | Grab | 12/19/2004 | 18 | 9:00 | _ | _ | _ | 1.9 | | Clar | Eff | Grab | 12/19/2004 | 18 | 9:00 | _ | _ | _ | 115 | | Baker | North | Grab | 12/19/2004 | 18 | 9:00 | _ | _ | _ | 199 | | 24.10. | | 0.00 | , , | | 0.00 | | | | | | 1 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.9 | 2,054 | 14.0 | 0.7 | | 2 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.3 | 1,877 | 14.1 | 0.9 | | 3 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.8 | 2,064 | 14.2 | 5.5 | | 4 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.0 | 1,889 | 14.0 | 20.5 | | 5 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.9 | 1,531 | 14.0 | 0.2 | | 6 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.6 | 2,040 | 14.1 | 0.2 | | 7 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 8.0 | 2,013 | 13.5 | 2.1 | | 8 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.8 | 1,985 | 13.5 | 1.3 | | 9 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.0 | 1,892 | 14.1 | 58.4 | | 10 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.0 | 1,886 | 13.9 | 39.5 | | 11 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.1 | 1,880 | 14.2 | 50.0 | | 12 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 7.3 | 1,877 | 14.1 | 101 | | 13 | Eff | Grab | 12/19/2004 | 19 | 17:45 | - | - | - | - | | 14 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 6.2 | 1,973 | 14.0 | 0.5 | | 15 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 5.4 | 1,950 | 14.2 | 5.0 | | 16 | Eff | Grab | 12/19/2004 | 19 | 17:45 | 5.4 | 2,020 | 13.8 | 2.0 | | 17 | Eff | Grab | 12/19/2004 | 19
10 | 17:45 | -
70 | 1 700 | - 140 | - | | 18
Clar | Eff
Eff | Grab
Grab | 12/19/2004 | 19
10 | 17:45
17:45 | 7.2
7.1 | 1,700 | 14.0 | 41.8
565 | | Baker | Eff
South | Grab
Grab | 12/19/2004
12/19/2004 | 19
19 | 17:45
17:45 | 7.1
7.2 | 1,868
1,869 | 12.7
10.3 | 565
852 | | Dakei | South | Giab | 12/19/2004 | 19 | 17.40 | 1.2 | 1,009 | 10.3 | 002 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Lagation | Tuna | Comple | Data | Dun | Time | ъЦ | EC | Tomn | Turk | |------------|-------------|----------------|--------------------------|------------------|---------------------|------------|----------------|--------------|---| | Location 1 | Type
Eff | Sample
Grab | Date 12/20/2004 | Run
19 | Time
8:30 | pH
- | EC
- | Temp | Turb 0.4 | | 2 | Eff | Grab | 12/20/2004 | 19 | 8:30 | _ | _ | _ | 6.7 | | 3 | Eff | Grab | 12/20/2004 | 19 | 8:30 | _ | _ | - | 1.7 | | 4 | Eff | Grab | 12/20/2004 | 19 | 8:30 | _ | _ | - | 87.3 | | 5 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | _ | - | 4.4 | | 6 | Eff | Grab | 12/20/2004 | 19
| 8:30 | - | - | - | 0.3 | | 7 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 92.1 | | 8 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 71.0 | | 9 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 191 | | 10 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 194 | | 11 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 200 | | 12 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 209 | | 13 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 0.3 | | 14 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 0.4 | | 15 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 2.3 | | 16 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 2.1 | | 17 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 5.0 | | 18 | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 107 | | Clar | Eff | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 572 | | Baker | South | Grab | 12/20/2004 | 19 | 8:30 | - | - | - | 851 | | 1 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.5 | 1,915 | 13.5 | 0.5 | | 2 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.4 | 1,924 | 13.4 | 2.3 | | 3 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.7 | 1,879 | 13.3 | 2.7 | | 4 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.8 | 1,866 | 13.2 | 85.0 | | 5 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.2 | 1,902 | 13.0 | 11.2 | | 6 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.1 | 1,887 | 13.4 | 0.2 | | 7 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.7 | 1,885 | 13.2 | 109 | | 8 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.5 | 1,886 | 13.2 | 75.8 | | 9 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.9 | 1,864 | 13.3 | 188 | | 10 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.0 | 1,868 | 13.3 | 194 | | 11 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.9 | 1,881 | 13.4 | 199 | | 12 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.6 | 1,883 | 13.4 | 213 | | 13 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.2 | 1,979 | 13.2 | 0.3 | | 14 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 6.1 | 1,924 | 13.2 | 0.2 | | 15
16 | Eff
Eff | Grab | 12/20/2004 | 19
10 | 13:00 | 5.9
5.9 | 1,881
1,894 | 13.1 | 2.3 | | 17 | Eff | Grab
Grab | 12/20/2004
12/20/2004 | 19
19 | 13:00
13:00 | 5.9
7.4 | 1,094 | 13.4
13.5 | 1.7
5.9 | | 18 | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.4 | 1,876 | 13.4 | 110 | | Clar | Eff | Grab | 12/20/2004 | 19 | 13:00 | 7.1 | 1,879 | 12.5 | 612 | | Baker | South | Grab | 12/20/2004 | 19 | 13:00 | 7.3 | 1,867 | 13.4 | 844 | | 24 | 004 | 0.00 | . 2, 20, 200 . | .0 | | | .,00. | | • | | 1 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.5 | 1,862 | 13.9 | 12.3 | | 2 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.5 | 1,863 | 13.7 | 8.0 | | 3 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.2 | 1,858 | 13.6 | 116 | | 4 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.1 | 1,870 | 13.7 | 112 | | 5 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.3 | 1,858 | 13.7 | 24.4 | | 6 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.3 | 1,880 | 13.7 | 2.6 | | 7 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 6.8 | 1,865 | 13.8 | 95.9 | | 8
9 | Eff
Eff | Comp | 12/21/2004 | 19
10 | 8:00 | 6.8 | 1,875 | 13.8 | 57.9 | | 10 | Eff | Comp
Comp | 12/21/2004
12/21/2004 | 19
19 | 8:00
8:00 | 7.1
7.1 | 1,863
1,861 | 13.7
13.8 | 156
157 | | 11 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.1 | 1,881 | 13.8 | 175 | | 12 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.7 | 1,884 | 13.8 | 184 | | 13 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 6.3 | 1,932 | 13.8 | 0.3 | | 14 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 6.3 | 1,899 | 13.9 | 2.0 | | 15 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 5.9 | 1,884 | 13.8 | 1.0 | | 16 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 5.9 | 1,882 | 13.6 | 1.3 | | 17 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.5 | 1,882 | 13.7 | 108 | | 18 | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.5 | 1,885 | 13.8 | 96.3 | | Clar | Eff | Comp | 12/21/2004 | 19 | 8:00 | 7.3 | 1,863 | 14.0 | 584 | | Baker | South | Grab | 12/21/2004 | 19 | 8:00 | 7.5 | 1,849 | 11.8 | 848 | | | | | | | | | | | | Table B-21 Continued, 4-Inch Column Field Water Quality Data | Lagation | Turna | Campla | Data | D | Time | 11 | F0 | T | Tourk | |------------|-----------------------|----------------|--------------------------|------------------|-------------------|------------|----------------|--------------|-----------------| | Location 1 | Type
Twelve | Sample
Grab | Date 12/21/2004 | Run
19 | Time 11:00 | pH
- | EC
- | Temp | Turb 101 | | 2 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | - | - | - | 86.0 | | 3 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | - | - | - | 284 | | 4 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | - | 179 | | 5 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | _ | 170 | | 6 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 210 | | 7 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 277 | | 8 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 172 | | 9 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 197 | | 10 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 224 | | 11 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | _ | _ | 280 | | 12 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | _ | 262 | | 13 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | _ | 39.1 | | 14 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | _ | 20.0 | | 15 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | - | - | - | 2.2 | | 16 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | _ | - | _ | 6.5 | | 17 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | - | - | - | 213 | | 18 | Twelve | Grab | 12/21/2004 | 19 | 11:00 | - | - | - | 159 | | | | | | | | | | | | | C1-C4 | Interface | C/G | 12/21/2004 | 19 | 13:00 | - | - | - | 2142 | | C5-C12 | Interface | C/G | 12/21/2004 | 19 | 13:00 | - | - | - | 441 | | C13-C18 | Interface | C/G | 12/21/2004 | 19 | 13:00 | - | - | - | 324 | | | | | | | | | | | | | 1 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 36.1 | | 2 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 28.3 | | 3 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 140 | | 4 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 159 | | 5 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 32.4 | | 6 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 23.8 | | 7 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 88.0 | | 8 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 120 | | 9 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 122 | | 10 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 136 | | 11 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 145 | | 12 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 153 | | 13 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 0.5 | | 14 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 0.4 | | 15 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 1.9 | | 16 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 2.4 | | 17 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 98.1 | | 18 | Eff | Grab | 12/22/2004 | 19 | 8:45 | - | - | - | 93.4 | | 4 | ги | Crah | 40/00/0004 | 40 | 44.00 | 7.0 | 4.077 | 40.5 | 20.0 | | 1
2 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.9 | 1,877 | 12.5 | 36.9 | | 3 | Eff
Eff | Grab
Grab | 12/22/2004
12/22/2004 | 19
19 | 14:30
14:30 | 7.9
7.3 | 1,877 | 12.3
13.2 | 31.9
138 | | 3
4 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.3
7.2 | 1,864
1,864 | 13.2 | 158 | | 5 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.2
7.9 | 1,868 | 12.5 | 34.6 | | 6 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.8 | 1,865 | 12.7 | 27.2 | | 7 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.1 | 1,846 | 12.7 | 82.4 | | 8 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 6.8 | 1,863 | 12.6 | 129 | | 9 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.1 | 1,865 | 12.7 | 120 | | 10 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.2 | 1,864 | 13.2 | 133 | | 11 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 8.6 | 1,885 | 13.1 | 138 | | 12 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 8.3 | 1,885 | 12.7 | 145 | | 13 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 6.5 | 1,886 | 13.0 | 0.6 | | 14 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 6.6 | 1,882 | 12.4 | 2.4 | | 15 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 5.9 | 1,881 | 13.0 | 2.4 | | 16 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 5.9 | 1,878 | 13.1 | 3.5 | | 17 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.8 | 1,878 | 12.1 | 188 | | 18 | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.8 | 1,876 | 12.4 | 87.6 | | Clar | Eff | Grab | 12/22/2004 | 19 | 14:30 | 7.5 | 1,863 | 11.7 | 607 | | Baker | South | Grab | 12/22/2004 | 19 | 14:30 | - | - | - | 855 | | | | | | | | | | | | | 1 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 32.9 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------|------------|-----|-------|-----|-------|------|------| | 2 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 28.6 | | 3 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 110 | | 4 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 131 | | 5 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 32.7 | | 6 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 33.3 | | 7 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 69.1 | | 8 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 120 | | 9 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 98.0 | | 10 | Eff | Grab | 12/23/2004 | 19 | 13:10 | - | - | - | 110 | | 11 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | - | - | 105 | | 12 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | - | - | 114 | | 13 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | _ | _ | 0.6 | | 14 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | _ | - | 0.4 | | 15 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | _ | _ | 2.5 | | 16 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | _ | _ | 3.9 | | 17 | Eff | Grab | 12/23/2004 | 19 | 13:10 | _ | _ | _ | 95.1 | | 18 | Eff | | | 19 | 13:10 | - | - | - | 81.5 | | 18 | EII | Grab | 12/23/2004 | 19 | 13:10 | - | - | - |
81.5 | | 4 | ги | Canh | 40/00/0004 | 40 | 0.00 | 7.0 | 4.000 | 0.4 | 22.0 | | 1 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.9 | 1,880 | 8.4 | 33.0 | | 2 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 8.0 | 1,883 | 8.4 | 28.9 | | 3 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.2 | 1,891 | 8.6 | 122 | | 4 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.4 | 1,886 | 8.6 | 142 | | 5 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.9 | 1,883 | 8.6 | 39.2 | | 6 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.8 | 1,891 | 8.7 | 33.5 | | 7 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.7 | 1,857 | 8.8 | 79.7 | | 8 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.4 | 1,857 | 8.8 | 125 | | 9 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.4 | 1,898 | 8.9 | 111 | | 10 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.4 | 1,895 | 8.2 | 120 | | 11 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 8.7 | 1,903 | 9.8 | 132 | | 12 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 8.4 | 1,913 | 8.1 | 125 | | 13 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 6.6 | 1,895 | 8.4 | 0.6 | | 14 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 6.6 | 1,895 | 8.4 | 0.6 | | 15 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 5.7 | 1,902 | 8.4 | 2.2 | | 16 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 5.6 | 1,907 | 8.3 | 2.9 | | 17 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.7 | 1,888 | 8.2 | 97.4 | | 18 | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.7 | 1,895 | 8.1 | 84.9 | | Clar | Eff | Grab | 12/23/2004 | 19 | 9:00 | 7.6 | 1,926 | 7.4 | 595 | | Baker | South | Grab | 12/23/2004 | 19 | 9:00 | 7.6 | 2,014 | 7.4 | 821 | | 24.101 | Count | 0.00 | , | | 0.00 | | _, | | 02. | | 1 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.7 | 2,032 | 11.2 | 1.4 | | 2 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.8 | 2,070 | 11.1 | 0.7 | | 3 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.4 | 2,880 | 11.0 | 72.6 | | 4 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.3 | 2,832 | 10.9 | 76.3 | | 5 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.8 | 2,988 | 10.8 | 24.8 | | 6 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.8 | 2,988 | 10.8 | 22.3 | | 7 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 8.2 | 2,921 | 10.8 | 95.1 | | 8 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 8.1 | 2,982 | 10.8 | 94.1 | | 9 | | | | | | | 3,009 | | 42.5 | | | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.3 | , | 10.9 | | | 10 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.3 | 3,008 | 11.0 | 42.6 | | 11 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 8.1 | 3,031 | 11.0 | 64.3 | | 12 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 8.1 | 3,044 | 11.0 | 82.4 | | 13 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.1 | 3,030 | 11.1 | 0.4 | | 14 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.0 | 2,991 | 11.1 | 0.4 | | 15 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 6.3 | 3,009 | 11.2 | 0.5 | | 16 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 6.2 | 3,035 | 11.1 | 1.8 | | 17 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.7 | 3,027 | 11.1 | 108 | | 18 | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.7 | 2,809 | 11.2 | 40.1 | | Clar | Eff | Grab | 3/13/2005 | 20 | 19:00 | 7.6 | 2,990 | 10.5 | 427 | | Baker | South | Grab | 3/13/2005 | 20 | 19:00 | - | - | - | - | | Limestone | Eff | Grab | 3/13/2005 | 20 | 19:00 | 8.2 | 2,616 | 10.7 | 8.0 | | | | | | | | | | | | | 1 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 0.5 | | 2 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 0.7 | | 3 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 157 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turk | |----------|-----------|--------|-----------|-----|-------|-----|-------|------|------| | 4 | Eff | Grab | 3/14/2005 | 20 | 8:30 | | - | - | 151 | | 5 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 37.0 | | 6 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 26.2 | | 7 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 104 | | 8 | Eff | Grab | 3/14/2005 | 20 | 8:30 | _ | _ | _ | 97.2 | | 9 | Eff | Grab | 3/14/2005 | 20 | 8:30 | | _ | _ | 116 | | 10 | Eff | Grab | 3/14/2005 | 20 | 8:30 | _ | _ | _ | 114 | | | | | | | | - | - | - | | | 11 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 103 | | 12 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 112 | | 13 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 0.3 | | 14 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 0.3 | | 15 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 4.3 | | 16 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 4.6 | | 17 | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 124 | | 18 | Eff | Grab | 3/14/2005 | 20 | 8:30 | _ | _ | _ | 128 | | Clar | Eff | Grab | 3/14/2005 | 20 | 8:30 | | _ | _ | 501 | | | | | | | | _ | - | - | | | Baker | South | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | - | | imestone | Eff | Grab | 3/14/2005 | 20 | 8:30 | - | - | - | 10.9 | | 1 | Eff | Grab | 3/14/2005 | 20 | 17:00 | - | - | - | off | | 2 | Eff | Grab | 3/14/2005 | 20 | 17:00 | - | - | - | off | | 3 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.3 | 3,016 | 10.8 | 162 | | 4 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.3 | 3,018 | 10.7 | 153 | | 5 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.8 | 3,013 | 10.7 | 33.9 | | 6 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.8 | 3,008 | 10.4 | 29.0 | | 7 | Eff | | 3/14/2005 | 20 | | | | 10.4 | | | | | Grab | | | 17:00 | 7.8 | 3,002 | | 97.9 | | 8 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.9 | 2,999 | 10.7 | 97.0 | | 9 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.1 | 3,011 | 10.7 | 124 | | 10 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.2 | 3,008 | 10.7 | 125 | | 11 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 8.4 | 3,040 | 10.9 | 107 | | 12 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 8.2 | 3,039 | 10.8 | 116 | | 13 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 6.7 | 3,044 | 10.6 | 0.6 | | 14 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 6.6 | 3,044 | 10.6 | 0.3 | | 15 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 5.7 | 3,034 | 10.6 | 3.7 | | | | | | | | | | | | | 16 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 5.6 | 3,039 | 10.5 | 5.5 | | 17 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.6 | 3,023 | 10.6 | 121 | | 18 | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.6 | 3,026 | 10.7 | 131 | | Clar | Eff | Grab | 3/14/2005 | 20 | 17:00 | 7.2 | 2,973 | 7.6 | 463 | | Baker | South | Grab | 3/14/2005 | 20 | 17:00 | 7.2 | 3,013 | 7.6 | 176 | | imestone | Eff | Grab | 3/14/2005 | 20 | 17:00 | 8.8 | 3,026 | 10.7 | 12.5 | | 1 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | _ | 5.8 | | 2 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | = | 98.5 | | | | | | | | - | - | - | | | 3 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 225 | | 4 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 250 | | 5 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 138 | | 6 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 102 | | 7 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 192 | | 8 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 139 | | 9 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 201 | | 10 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | _ | 213 | | 11 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | _ | 210 | | | | | | | | - | - | - | | | 12 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 193 | | 13 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 1.3 | | 14 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 0.7 | | 15 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 64.8 | | 16 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 137 | | 17 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | _ | 159 | | 18 | Twelve | Grab | 3/15/2005 | 20 | 11:30 | _ | _ | _ | 190 | | imestone | 6" | Grab | 3/15/2005 | 20 | 11:30 | - | - | - | 21.5 | | | | | | | | | | | | | F1 | Interface | C/G | 3/15/2005 | 20 | 11:30 | - | - | - | 146 | | F2 | Interface | C/G | 3/15/2005 | 20 | 11:30 | - | - | - | 403 | | F3 | Interface | C/G | 3/15/2005 | 20 | 11:30 | - | | | 1121 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-----------|--------|-----------|-----|-------|-----|-------|------|------| | F6 | Interface | C/G | 3/15/2005 | 20 | 11:30 | ٠. | - | - | 399 | | | | | | | | | | | | | 1 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.8 | 2,564 | 8.5 | 0.9 | | 2 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.9 | 2,724 | 8.6 | 1.4 | | 3 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.4 | 3,009 | 9.0 | 139 | | 4 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.4 | 3,004 | 9.0 | 137 | | 5 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.9 | 2,987 | 8.9 | 32.6 | | 6 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.9 | 2,993 | 8.9 | 25.1 | | 7 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 8.0 | 2,984 | 8.9 | 87.8 | | 8 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 8.0 | 2,990 | 8.8 | 84.7 | | 9 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.2 | 3,004 | 9.2 | 113 | | 10 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.3 | 3,002 | 9.3 | 118 | | 11 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 8.3 | 3,037 | 9.4 | 94.9 | | 12 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 8.2 | 3,035 | 9.3 | 105 | | 13 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 6.5 | 3,042 | 9.0 | 0.2 | | 14 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 6.5 | 3,041 | 9.2 | 0.7 | | 15 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 5.9 | 3,033 | 9.4 | 3.5 | | 16 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 5.6 | 3,039 | 9.3 | 7.7 | | 17 | Eff | • | | 20 | 8:00 | 7.6 | | 9.3 | 108 | | | | Comp | 3/15/2005 | | | | 3,010 | | | | 18 | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.6 | 3,010 | 9.3 | 121 | | Clar | Eff | Comp | 3/15/2005 | 20 | 8:00 | 7.3 | 3,046 | 7.1 | 407 | | Baker | South | Comp | 3/15/2005 | 20 | 8:00 | 7.3 | 3,022 | 7.1 | 1758 | | Limestone | Eff | Comp | 3/15/2005 | 20 | 8:00 | 8.6 | 3,010 | 9.3 | 8.6 | | | | | | | | | | | | | 1 | Eff | Grab | 3/15/2005 | 20 | 17:00 | | | _ | 3.1 | | 2 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 6.5 | | 3 | Eff | | | 20 | | - | - | - | | | | | Grab | 3/15/2005 | | 17:00 | - | - | | 147 | | 4 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 155 | | 5 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 28.3 | | 6 | Eff | Grab |
3/15/2005 | 20 | 17:00 | - | - | - | 23.7 | | 7 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 150 | | 8 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 75.8 | | 9 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 109 | | 10 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 119 | | 11 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 93.8 | | 12 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 124 | | 13 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 2.9 | | 14 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 2.1 | | 15 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 4.9 | | 16 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 12.9 | | 17 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 116 | | 18 | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 120 | | Clar | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 506 | | Baker | South | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 1753 | | Limestone | Eff | Grab | 3/15/2005 | 20 | 17:00 | - | - | - | 6.7 | | | | | | | | | | | | | 1 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 0.4 | | 2 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 31.0 | | 3 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 166 | | 4 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 164 | | 5 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 36.0 | | 6 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 32.7 | | 7 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 103 | | 8 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 93.2 | | 9 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 112 | | 10 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 118 | | 11 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 115 | | 12 | Eff | Grab | 3/16/2005 | 20 | 8:30 | _ | - | - | 125 | | 13 | Eff | Grab | 3/16/2005 | 20 | 8:30 | _ | _ | _ | 0.3 | | 14 | Eff | Grab | 3/16/2005 | 20 | 8:30 | _ | _ | - | 0.4 | | 15 | Eff | Grab | 3/16/2005 | 20 | 8:30 | _ | _ | - | 4.7 | | 16 | Eff | Grab | | 20 | 8:30 | - | - | - | | | 17 | | | 3/16/2005 | | | - | - | - | 31.2 | | 17 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 139 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------------|------------------------|----------|----------------|------------|--------------|--------------|------------| | 18 | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 157 | | Clar | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 608 | | Baker | South | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 1761 | | Limestone | Eff | Grab | 3/16/2005 | 20 | 8:30 | - | - | - | 16.2 | | | | | | | | | | | | | 1 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.0 | 1,843 | 10.6 | 0.2 | | 2 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.1 | 3,023 | 10.6 | 3.8 | | 3 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.2 | 3000 | 10.5 | 200 | | 4 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.2 | 3019 | 10.4 | 190 | | 5 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.1 | 3005 | 10.3 | 42.0 | | 6 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.0 | 3013 | 10.4 | 40.5 | | 7 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.2 | 3007 | 10.4 | 115 | | 8 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.3 | 3009 | 10.4 | 111 | | 9 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.2 | 3008 | 10.5 | 134 | | 10 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.2 | 3012 | 10.5 | 159 | | 11 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.4 | 3028 | 10.5 | 130 | | 12 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.4 | 3030 | 10.5 | 140 | | 13 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 6.8 | 3043 | 10.5 | 0.2 | | 14 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 6.7 | 3050 | | 0.2 | | | | | | | | | | 10.5 | | | 15 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 5.8 | 3044 | 10.5 | 8.0 | | 16 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 5.7 | 3044 | 10.5 | 46.6 | | 17 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.7 | 3024 | 10.3 | 154 | | 18 | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.7 | 3015 | 10.3 | 177 | | Clar | Eff | Grab | 3/16/2005 | 20 | 16:30 | 7.3 | 3006 | 10.1 | 624 | | Baker | South | Grab | 3/16/2005 | 20 | 16:30 | 7.3 | 3009 | 9.8 | 1745 | | Limestone | Eff | Grab | 3/16/2005 | 20 | 16:30 | 8.9 | 3030 | 10.6 | 22.1 | | | | | | | | | | | | | 1 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 66.1 | | 2 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 35.0 | | 3 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 193 | | 4 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 192 | | 5 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 38.1 | | 6 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 45.9 | | 7 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 113 | | 8 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 104 | | 9 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 118 | | 10 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 137 | | 11 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 143 | | 12 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 153 | | 13 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 0.3 | | 14 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 0.2 | | 15 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 20.6 | | 16 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 108 | | 17 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 166 | | 18 | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 177 | | Clar | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 700 | | Baker | South | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 1770 | | Limestone | Eff | Grab | 3/17/2005 | 20 | 8:30 | - | - | - | 26.2 | | | | | | | | | | | | | 1 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.2 | 3015 | 10.5 | 85.5 | | 2 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.1 | 3016 | 10.5 | 52.7 | | 3 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 7.3 | 3002 | 10.3 | 220 | | 4 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 7.3 | 3008 | 10.3 | 215 | | 5 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.1 | 3011 | 10.5 | 34.3 | | 6 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.0 | 3018 | 10.6 | 48.5 | | 7 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.3 | 3007 | 10.5 | 119 | | 8 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.3 | 3013 | 10.5 | 114 | | 9 | Eff | | | | | | | | | | 9
10 | Eff | Grab
Grab | 3/17/2005
3/17/2005 | 20
20 | 16:30
16:30 | 7.3
7.4 | 3013
3010 | 10.3
10.4 | 119
180 | | | | | | | | | | | | | 11 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.5 | 3040 | 10.6 | 162 | | 12 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.4 | 3038 | 10.4 | 158 | | 13 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 6.8 | 3047 | 10.6 | 0.4 | | 14 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 6.6 | 3045 | 10.7 | 0.4 | | 15 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 6.0 | 3041 | 10.6 | 42.0 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |------------|------------|--------------|------------------------|----------|--------------|------------|--------------|------------|------------| | 16 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 5.8 | 3044 | 10.5 | 148 | | 17 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 7.9 | 3018 | 10.3 | 184 | | 18 | Eff | Grab | 3/17/2005 | 20 | 16:30 | 7.8 | 3014 | 10.4 | 188 | | Clar | Eff | Grab | 3/17/2005 | 20 | 16:30 | 7.7 | 3020 | 10.6 | 664 | | Baker | South | Grab | 3/17/2005 | 20 | 16:30 | 7.6 | 3025 | 10.2 | 1857 | | Limestone | Eff | Grab | 3/17/2005 | 20 | 16:30 | 8.8 | 3019 | 10.6 | 28.5 | | | | | | | | | | | | | 1 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 91.5 | | 2 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 89.2 | | 3 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 234 | | 4 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 237 | | 5 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 18.9 | | 6 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 57.0 | | 7 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 132 | | 8 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 123 | | 9 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 87.6 | | 10 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 129 | | 11 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 186 | | 12 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 185 | | 13 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 2.2 | | 14 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 1.5 | | 15 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 148 | | 16 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 238 | | 17 | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 202 | | 18
Clar | Eff
Eff | Grab
Grab | 3/18/2005 | 20
20 | 9:00
9:00 | - | • | - | 208
741 | | Baker | South | Grab | 3/18/2005
3/18/2005 | 20 | 9:00 | | - | - | 1658 | | Limestone | Eff | Grab | 3/18/2005 | 20 | 9:00 | - | - | - | 7.0 | | Limestone | LII | Glab | 3/10/2003 | 20 | 9.00 | - | - | - | 7.0 | | 1 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.1 | 3022 | 10.4 | 105 | | 2 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.1 | 3018 | 10.3 | 96.2 | | 3 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.3 | 3024 | 10.4 | 238 | | 4 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.3 | 3020 | 10.4 | 276 | | 5 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.2 | 3041 | 10.6 | 11.6 | | 6 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.2 | 3022 | 10.4 | 64.3 | | 7 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.3 | 3014 | 10.5 | 141 | | 8 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.3 | 3016 | 10.5 | 147 | | 9 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.2 | 2910 | 10.4 | 84.5 | | 10 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.3 | 2792 | 10.4 | 222 | | 11 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.5 | 3041 | 10.7 | 194 | | 12 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.3 | 3044 | 10.6 | 201 | | 13 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 6.8 | 3040 | 10.5 | 0.6 | | 14 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 6.6 | 3041 | 10.6 | 0.6 | | 15 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 5.8 | 3044 | 10.6 | 220 | | 16 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 5.7 | 3046 | 10.6 | 297 | | 17 | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.7 | 3013 | 10.4 | 225 | | 18 |
Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.7 | 3019 | 10.5 | 226 | | Clar | Eff | Grab | 3/18/2005 | 20 | 16:00 | 7.5 | 3038 | 10.5 | 1048 | | Baker | South | Grab | 3/18/2005 | 20 | 16:00 | 7.5 | 3020 | 10.9 | 1643 | | Limestone | Eff | Grab | 3/18/2005 | 20 | 16:00 | 8.9 | 3030 | 10.5 | 35.9 | | 4 | ⊏# | Crob | 3/19/2005 | 20 | 0.00 | 0.0 | 2011 | 0.7 | 110 | | 1
2 | Eff
Eff | Grab
Grab | 3/19/2005 | 20
20 | 8:00
8:00 | 8.2
8.2 | 3011
3003 | 8.7
8.7 | 119
113 | | 3 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.3 | 2903 | 8.7 | 245 | | 4 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.3
7.2 | 2950 | 8.6 | 280 | | 5 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.2 | 3011 | 8.7 | 44.3 | | 6 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.1 | 3013 | 8.7 | 61.1 | | 7 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.4 | 3008 | 8.7 | 145 | | 8 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.4 | 3014 | 8.8 | 155 | | 9 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.4 | 3005 | 8.5 | 220 | | 10 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.5 | 3016 | 8.5 | 220 | | 11 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.6 | 3051 | 8.8 | 217 | | 12 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.4 | 3050 | 8.8 | 193 | | 13 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 6.9 | 3039 | 9.5 | 1.7 | | - | | | | - | | - | | - | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------|-----------|-----|--------------|-----|------|------|------| | 14 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 6.8 | 3040 | 9.4 | 3.8 | | 15 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 6.1 | 3041 | 9.3 | 330 | | 16 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 6.4 | 3036 | 9.4 | 338 | | 17 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.9 | 3019 | 8.5 | 223 | | 18 | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.9 | 3021 | 8.7 | 207 | | Clar | Eff | Grab | 3/19/2005 | 20 | 8:00 | 7.7 | 3002 | 10.0 | 827 | | Baker | South | Grab | 3/19/2005 | 20 | 8:00 | 7.6 | 2993 | 9.0 | 1765 | | Limestone | Eff | Grab | 3/19/2005 | 20 | 8:00 | 8.8 | 3020 | 8.9 | 37.0 | | | | | | | | | | | | | 1 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.8 | 2793 | 9.3 | 16.6 | | 2 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.9 | 2994 | 9.5 | 7.6 | | 3 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.4 | 665 | 9.4 | 1065 | | 4 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.5 | 682 | 9.3 | 1350 | | 5 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.9 | 2985 | 9.5 | 9.4 | | 6 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.9 | 2848 | 9.4 | 12.5 | | 7 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 8.1 | 3002 | 9.5 | 67.0 | | 8 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 8.0 | 1631 | 9.5 | 65.2 | | 9 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.7 | 685 | 9.5 | 931 | | 10 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.7 | 712 | 9.5 | 2290 | | 11 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 8.2 | 885 | 9.5 | 2735 | | 12 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 8.3 | 1711 | 9.6 | max | | 13 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.2 | 2349 | 9.4 | 5.2 | | 14 | Eff | Grab | 3/20/2005 | 21 | 15:30 | - | - | | - | | 15 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 6.5 | 3039 | 9.4 | 3.5 | | 16 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 6.1 | 2105 | 9.4 | 63.2 | | 17 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.6 | 1384 | 9.5 | 199 | | 18 | Eff | Grab | 3/20/2005 | 21 | 15:30 | 7.6 | 2934 | 9.5 | 157 | | Clar | Eff | Grab | 3/20/2005 | 21 | 15:30 | - | - | - | 182 | | Baker | North | Grab | 3/20/2005 | 21 | 15:30 | 7.2 | 640 | 5.3 | 273 | | Limestone | Eff | Grab | 3/20/2005 | 21 | 15:30 | 8.4 | 2954 | 9.6 | 8.0 | | | | | 0,-0,-00 | | | | | | | | 1 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 18.8 | | 2 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 12.0 | | 3 | Eff | Grab | 3/21/2005 | 21 | 9:30 | _ | _ | _ | 141 | | 4 | Eff | Grab | 3/21/2005 | 21 | 9:30 | _ | _ | _ | 105 | | 5 | Eff | Grab | 3/21/2005 | 21 | 9:30 | _ | _ | _ | 21.7 | | 6 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | _ | _ | 15.6 | | 7 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 41.2 | | 8 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 51.6 | | 9 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 147 | | 10 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 152 | | 11 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 62.2 | | 12 | Eff | Grab | 3/21/2005 | 21 | 9:30 | _ | _ | _ | 49.0 | | 13 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | _ | _ | 0.3 | | 14 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 0.3 | | 15 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 12.4 | | 16 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 21.9 | | 17 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 67.2 | | 18 | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 106 | | Clar | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 191 | | Baker | North | Grab | 3/21/2005 | 21 | 9:30 | - | - | - | 250 | | Limestone | Eff | Grab | 3/21/2005 | 21 | 9:30 | - | _ | - | 8.7 | | | | | | | | | | | | | 1 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.2 | 656 | 10.8 | 19.5 | | 2 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.7 | 660 | 10.8 | 13.0 | | 3 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.2 | 642 | 10.3 | 96.7 | | 4 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | 639 | 10.7 | 75.6 | | 5 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.8 | 637 | 10.7 | 23.4 | | 6 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.7 | 643 | 10.7 | 22.0 | | 7 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.8 | 641 | 10.8 | 41.0 | | 8 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.8 | 636 | 10.9 | 52.9 | | 9 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.2 | 621 | 10.9 | 115 | | 10 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.2 | 643 | 10.9 | 109 | | 11 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 8.0 | 680 | 10.9 | 44.8 | | | | | | | - | | | | - | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|--------------|--------|-----------|----------|-------|-----|------|------|------| | 12 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 8.0 | 690 | 11.0 | 41.4 | | 13 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | - | - | - | | 14 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | - | - | - | | 15 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | - | - | - | | 16 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | - | - | - | | 17 | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.3 | 637 | 10.9 | 56.0 | | 18 | Eff | Grab | 3/21/2005 | 21 | 18:00 | - | - | - | - | | Clar | Eff | Grab | 3/21/2005 | 21 | 18:00 | 7.2 | 627 | 9.4 | 165 | | Baker | North | Grab | 3/21/2005 | 21 | 18:00 | 7.3 | 644 | 7.6 | 237 | | Limestone | Eff | Grab | 3/21/2005 | 21 | 18:00 | 8.4 | 662 | 11.0 | 18.6 | | 1 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 19.3 | | 2 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 15.7 | | 3 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 45.0 | | 4 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 44.1 | | 5 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 18.1 | | 6 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 13.6 | | 7 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 28.1 | | 8 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 35.4 | | 9 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 51.2 | | 10 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 50.5 | | 11 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 37.1 | | 12 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 33.1 | | 13 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 0.4 | | 14 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 0.4 | | 15 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 2.2 | | 16 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 3.5 | | 17 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 36.5 | | 18 | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 33.0 | | Clar | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 136 | | Baker | North | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 250 | | Limestone | Eff | Grab | 3/22/2005 | 21 | 9:30 | - | - | - | 15.0 | | 1 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.7 | 622 | 10.6 | 19.9 | | 2 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.7 | 628 | 10.6 | 16.3 | | 3 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.1 | 631 | 10.4 | 43.8 | | 4 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.1 | 630 | 10.4 | 43.3 | | 5 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.9 | 623 | 10.7 | 17.9 | | 6 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.8 | 619 | 10.7 | 16.7 | | 7 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 8.0 | 623 | 10.7 | 30.0 | | 8 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 8.0 | 621 | 10.7 | 33.3 | | 9 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.1 | 631 | 10.5 | 49.6 | | 10 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.2 | 636 | 10.5 | 47.5 | | 11 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 8.2 | 676 | 10.8 | 35.4 | | 12 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 8.0 | 674 | 10.8 | 39.1 | | 13 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 6.6 | 1119 | 10.7 | 1.6 | | 14 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 6.6 | 2526 | 10.7 | 0.6 | | 15 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 5.3 | 684 | 10.8 | 1.5 | | 16 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 5.1 | 681 | 10.7 | 2.8 | | 17 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.6 | 623 | 10.4 | 33.4 | | 18 | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.7 | 627 | 10.6 | 31.0 | | Clar | Eff | Grab | 3/22/2005 | 21 | 17:00 | 7.3 | 623 | 8.8 | 128 | | Baker | North
Eff | Grab | 3/22/2005 | 21
21 | 17:00 | 7.4 | 640 | 6.1 | 234 | | Limestone | EII | Grab | 3/22/2005 | 21 | 17:00 | 8.6 | 633 | 10.7 | 16.9 | | 1 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 19.5 | | 2 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 18.0 | | 3 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 37.0 | | 4 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 36.6 | | 5 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 21.9 | | 6 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 22.0 | | 7 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 23.5 | | 8 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 30.3 | | 9 |
Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 39.3 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-----------|--------|-----------|-----|-------|-----|-----|------|------| | 10 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | | - | 37.9 | | 11 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | - | - | - | 35.0 | | 12 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | _ | 34.9 | | 13 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | _ | 10.8 | | 14 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | - | 2.3 | | 15 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | _ | 17.3 | | 16 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | _ | 25.2 | | 17 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | _ | _ | _ | 28.2 | | 18 | Twelve | Grab | 3/23/2005 | 21 | 14:30 | | _ | _ | 25.7 | | 10 | IWEIVE | Glab | 3/23/2003 | 21 | 14.50 | - | - | - | 25.7 | | F1 | Interface | C/G | 3/23/2005 | 21 | 14:30 | - | - | - | 46.1 | | F2 | Interface | C/G | 3/23/2005 | 21 | 14:30 | - | - | - | 53.8 | | F3 | Interface | C/G | 3/23/2005 | 21 | 14:30 | - | - | - | 139 | | F6 | Interface | C/G | 3/23/2005 | 21 | 14:30 | - | - | - | 46.1 | | | -" | • | 0/00/0005 | 0.4 | 0.00 | | 040 | 40.4 | 400 | | 1 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.7 | 610 | 10.4 | 16.3 | | 2 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.7 | 617 | 10.3 | 15.4 | | 3 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.2 | 626 | 9.8 | 34.6 | | 4 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.2 | 632 | 10.2 | 33.6 | | 5 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.8 | 621 | 10.4 | 14.6 | | 6 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.8 | 622 | 10.5 | 13.8 | | 7 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.9 | 624 | 10.6 | 22.1 | | 8 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.8 | 621 | 10.5 | 28.0 | | 9 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.2 | 633 | 10.4 | 40.6 | | 10 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.3 | 632 | 10.5 | 35.8 | | 11 | Eff | Comp | 3/23/2005 | 21 | 9:00 | - | 672 | 10.5 | 32.2 | | 12 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 8.0 | 673 | 10.6 | 33.2 | | 13 | Eff | Comp | 3/23/2005 | 21 | 9:00 | - | 662 | 10.5 | 1.8 | | 14 | Eff | Comp | 3/23/2005 | 21 | 9:00 | - | 529 | 10.6 | 0.5 | | 15 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 5.1 | 668 | 10.7 | 3.8 | | 16 | Eff | Comp | 3/23/2005 | 21 | 9:00 | - | 672 | 10.6 | 5.7 | | 17 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.6 | 632 | 10.6 | 26.1 | | 18 | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.7 | 627 | 10.6 | 22.5 | | Clar | Eff | Comp | 3/23/2005 | 21 | 9:00 | 7.4 | 630 | 5.0 | 147 | | Baker | North | Comp | 3/23/2005 | 21 | 9:00 | 7.4 | 636 | 6.3 | 267 | | Limestone | Eff | Comp | 3/23/2005 | 21 | 9:00 | - | - | - | 15.9 | | | | | | | | | | | | | 1 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 18.0 | | 2 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 14.6 | | 3 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 35.2 | | 4 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 39.0 | | 5 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 15.8 | | 6 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | - | | 7 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | - | | 8 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 24.6 | | 9 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 39.3 | | 10 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 34.0 | | 11 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 29.6 | | 12 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | - | | 13 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 1.2 | | 14 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 0.3 | | 15 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 8.2 | | 16 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 12.5 | | 17 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 22.2 | | 18 | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 23.2 | | Clar | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 158 | | Baker | North | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | 246 | | Limestone | Eff | Grab | 3/23/2005 | 21 | 17:00 | - | - | - | - | | _ | | | 0.10.1.15 | ٠. | | | | | | | 1 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 13.7 | | 2 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 14.7 | | 3 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 86.0 | | 4 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 25.9 | | 5 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 11.6 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|------------|--------------|------------------------|----------|----------------|------------|------------|--------------|--------------| | 6 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 12.3 | | 7 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 29.7 | | 8 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 18.7 | | 9
10 | Eff
Eff | Grab | 3/24/2005 | 21
21 | 8:30 | - | - | - | 60.0
91.4 | | 11 | Eff | Grab
Grab | 3/24/2005
3/24/2005 | 21 | 8:30
8:30 | - | - | - | 28.1 | | 12 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 63.7 | | 13 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 2.7 | | 14 | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 0.4 | | 15 | Eff | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | _ | 10.2 | | 16 | Eff | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | _ | 12.9 | | 17 | Eff | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | _ | 18.9 | | 18 | Eff | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | _ | 16.0 | | Clar | Eff | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | - | 139 | | Baker | North | Grab | 3/24/2005 | 21 | 8:30 | _ | _ | _ | 257 | | Limestone | Eff | Grab | 3/24/2005 | 21 | 8:30 | - | - | - | 10.9 | | | | | 0/04/000= | | | | | | | | 1 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.7 | 607 | 10.5 | 10.8 | | 2 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.6 | 611 | 10.6 | 10.0 | | 3 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.2 | 631 | 10.5 | 26.4 | | 4 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.1 | 630 | 10.5 | 25.3 | | 5 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.8 | 626 | 10.6 | 10.1 | | 6 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.6 | 628 | 10.6 | 10.7 | | 7 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.8 | 629 | 10.6 | 22.7 | | 8 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.8 | 624 | 10.6 | 16.8 | | 9 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.1 | 630 | 10.7 | 24.6 | | 10
11 | Eff
Eff | Grab
Grab | 3/24/2005 | 21
21 | 16:30
16:30 | 7.2
8.1 | 630
669 | 10.7 | 24.4
27.4 | | 12 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.9 | 659 | 10.8
10.5 | 41.5 | | 13 | Eff | | 3/24/2005 | 21 | | 7.9
6.6 | | | 3.4 | | 14 | Eff | Grab
Grab | 3/24/2005
3/24/2005 | 21 | 16:30
16:30 | 6.7 | 642
636 | 10.6
10.7 | 0.2 | | 15 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 4.8 | 661 | 10.7 | 6.5 | | 16 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 4.6 | 662 | 10.8 | 12.2 | | 17 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.7 | 637 | 10.7 | 17.6 | | 18 | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.7 | 635 | 10.5 | 14.6 | | Clar | Eff | Grab | 3/24/2005 | 21 | 16:30 | 7.4 | 628 | 9.0 | 155 | | Baker | North | Grab | 3/24/2005 | 21 | 16:30 | 7.6 | 630 | 8.4 | 281 | | Limestone | Eff | Grab | 3/24/2005 | 21 | 16:30 | 8.3 | 634 | 10.8 | 11.0 | | 4 | - " | Overte | 0/05/0005 | 0.4 | 40:00 | | | | 0.5 | | 1 | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | - | - | 8.5 | | 2 | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | - | - | 7.3 | | 3
4 | Eff
Eff | Grab
Grab | 3/25/2005 | 21
21 | 10:00 | - | - | - | 19.7 | | 4
5 | Eff | | 3/25/2005 | 21 | 10:00
10:00 | - | - | - | 19.6
7.9 | | 6 | Eff | Grab
Grab | 3/25/2005
3/25/2005 | 21 | 10:00 | - | - | - | 7.9
9.8 | | 7 | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | - | - | 18.7 | | 8 | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | | - | 13.4 | | 9 | Eff | Grab | 3/25/2005 | 21 | 10:00 | | | - | 18.8 | | 10 | Eff | Grab | 3/25/2005 | 21 | 10:00 | | | - | 17.6 | | 11 | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | _ | - | 22.1 | | 12 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 31.3 | | 13 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 4.6 | | 14 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 0.5 | | 15 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 7.1 | | 16 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 10.5 | | 17 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 13.1 | | 18 | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | _ | 12.2 | | Clar | Eff | Grab | 3/25/2005 | 21 | 10:00 | _ | _ | - | 157 | | Baker | North | Grab | 3/25/2005 | 21 | 10:00 | - | - | - | 254 | | Limestone | Eff | Grab | 3/25/2005 | 21 | 10:00 | - | - | - | 10.0 | | | | | 0/05/6555 | | 40.00 | - - | 0:- | 46.1 | - - | | 1
2 | Eff | Grab | 3/25/2005 | 21
21 | 16:00
16:00 | 7.8
7.8 | 615
610 | 10.1 | 7.6
6.8 | | 3 | Eff
Eff | Grab
Grab | 3/25/2005
3/25/2005 | 21 | 16:00
16:00 | 7.8
7.2 | 610
640 | 10.0
10.0 | 6.8
22.0 | | 3 | | Giab | 3/23/2003 | ∠1 | 10.00 | 1.2 | 040 | 10.0 | 22.0 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Lagation | Turns | Commis | Data | Dum | Time | | F0 | T | Tunk | |------------|-------------|----------------|------------------------|------------------|-------------------|---------------|---------------|------------------|------------------| | Location 4 | Type
Eff | Sample
Grab | Date 3/25/2005 | Run
21 | Time 16:00 | pH 7.2 | EC 637 | Temp 10.1 | Turb 19.9 | | 5 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.2
7.8 | 627 | 10.1 | 7.6 | | 6 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.8
7.8 | 630 | 10.1 | 8.6 | | 7 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.8
7.9 | 630 | 10.1 | 17.5 | | 8 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 8.0 | 629 | 10.1 | 12.9 | | 9 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.2 | 632 | 10.1 | 19.4 | | 10 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.2
7.2 | 632 | 10.2 | 19.4 | |
11 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.2
8.1 | 668 | 10.3 | 24.9 | | 12 | Eff | Grab | | 21 | | 8.2 | | | 32.8 | | 13 | Eff | | 3/25/2005
3/25/2005 | 21 | 16:00 | 6.2
6.8 | 661
647 | 10.3 | | | 13 | Eff | Grab
Grab | | 21 | 16:00 | 6.8 | 644 | 10.1 | 4.5 | | 15 | Eff | Grab | 3/25/2005 | 21 | 16:00
16:00 | 4.9 | 661 | 10.1
10.2 | 0.3
7.2 | | 16 | Eff | | 3/25/2005 | 21 | 16:00 | 4.9
4.7 | | | 7.2
9.1 | | 17 | Eff | Grab
Grab | 3/25/2005 | 21 | 16:00 | 4.7
7.5 | 661 | 10.2
10.1 | 2.5 | | | | | 3/25/2005 | | | | 579 | | | | 18 | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.7 | 639 | 10.0 | 12.1 | | Clar | Eff | Grab | 3/25/2005 | 21 | 16:00 | 7.6 | 631 | 9.3 | 145 | | Baker | North | Grab | 3/25/2005 | 21 | 16:00 | 7.7 | 656 | 9.5 | 261 | | Limestone | Eff | Grab | 3/25/2005 | 21 | 16:00 | 8.6 | 639 | 10.3 | 9.2 | | 1 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.9 | 616 | 9.4 | 6.2 | | 2 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.0 | 608 | 9.4 | 5.5 | | 3 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.1 | 629 | 9.1 | 18.8 | | 4 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.2 | 633 | 9.3 | 16.9 | | 5 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.0 | 620 | 9.4 | 6.0 | | 6 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.0 | 624 | 9.4 | 7.5 | | 7 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.1 | 623 | 9.4 | 13.7 | | 8 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.1 | 621 | 9.4 | 11.7 | | 9 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.2 | 631 | 9.4 | 17.3 | | 10 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.2 | 630 | 9.4 | 16.3 | | 11 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.2 | 664 | 9.5 | 21.5 | | 12 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.3 | 657 | 9.5 | 26.5 | | 13 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 6.8 | 644 | 9.5 | 4.3 | | 14 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 6.9 | 646 | 9.5 | 0.4 | | 15 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 5.0 | 655 | 9.6 | 5.4 | | 16 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 4.7 | 656 | 9.5 | 6.9 | | 17 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.7 | 636 | 9.2 | 11.1 | | 18 | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.8 | 634 | 9.4 | 11.9 | | Clar | Eff | Grab | 3/26/2005 | 21 | 9:00 | 7.6 | 637 | 8.3 | 176 | | Baker | North | Grab | 3/26/2005 | 21 | 9:00 | 7.7 | 631 | 9.0 | 270 | | Limestone | Eff | Grab | 3/26/2005 | 21 | 9:00 | 8.7 | 632 | 9.5 | 8.0 | | | | | | | | | | | | | 1 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 3.21 | | 2 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 2.42 | | 3 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 1.38 | | 4 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 1.59 | | 5 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 2.19 | | 6 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 0.774 | | 7 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 5.42 | | 8 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 8.24 | | 9 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 1.46 | | 10 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 1.53 | | 11 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 2.34 | | 12 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 15.0 | | 13 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 0.420 | | 14 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 0.322 | | 15 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 0.385 | | 16 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 1.40 | | 17 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 3.44 | | 18 | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 3.23 | | Clar | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 245 | | Baker | North | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 400 | | Limestone | Eff | Grab | 4/23/2005 | 22 | 16:30 | - | - | - | 2.13 | | 1 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 1.50 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | pН | EC | Temp | Turb | |----------|-------|--------|-----------|-----|-------|------------|-------|------|-------| | 2 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 0.796 | | 3 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 40.8 | | 4 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 36.8 | | 5 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 0.895 | | 6 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 0.641 | | 7 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 9.64 | | 8 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 9.46 | | 9 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 36.4 | | 10 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 30.6 | | 11 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 35.4 | | 12 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 55.4 | | 13 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 0.691 | | 14 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 1.55 | | 15 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 2.24 | | 16 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 7.16 | | 17 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 10.4 | | 18 | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 0.574 | | Clar | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 265 | | Baker | North | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 419 | | imestone | Eff | Grab | 4/24/2005 | 22 | 9:30 | - | - | - | 9.22 | | | | | | | | | | | | | 1 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.0 | >4000 | 11.3 | 0.838 | | 2 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.1 | >4000 | 11.4 | 0.624 | | 3 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.1 | >4000 | 10.2 | 45.6 | | 4 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.0 | >4000 | 10.4 | 42.2 | | 5 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.1 | >4000 | 11.4 | 6.19 | | 6 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.1 | >4000 | 11.4 | 0.570 | | 7 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.2 | >4000 | 11.4 | 7.40 | | 8 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.2 | >4000 | 11.5 | 7.99 | | 9 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.2 | >4000 | 10.9 | 39.8 | | 10 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.3 | >4000 | 11.4 | 38.1 | | 11 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.3 | >4000 | 11.6 | 39.3 | | 12 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.3 | >4000 | 11.4 | 56.3 | | 13 | Eff | Grab | | 22 | | 7.8 | | 11.4 | 0.416 | | 13 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.0
7.7 | >4000 | 11.2 | 2.22 | | | | | 4/24/2005 | | 18:00 | | >4000 | | | | 15 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 5.8 | >4000 | 11.2 | 3.10 | | 16 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 5.7 | >4000 | 11.3 | 7.58 | | 17 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.5 | >4000 | 11.2 | 12.4 | | 18 | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.6 | >4000 | 10.5 | 0.514 | | Clar | Eff | Grab | 4/24/2005 | 22 | 18:00 | 7.2 | >4000 | 9.7 | 291 | | Baker | North | Grab | 4/24/2005 | 22 | 18:00 | 7.5 | >4000 | 7.4 | 320 | | imestone | Eff | Grab | 4/24/2005 | 22 | 18:00 | 8.5 | >4000 | 11.5 | 1.19 | | 1 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 0.367 | | 2 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 0.330 | | 3 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 40.4 | | 4 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 39.3 | | 5 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 0.544 | | 6 | Eff | Grab | 4/25/2005 | 22 | 8:30 | _ | _ | _ | 0.433 | | 7 | Eff | Grab | 4/25/2005 | 22 | 8:30 | | _ | - | 7.84 | | 8 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 8.05 | | 9 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 31.8 | | 10 | | | | | | - | - | - | | | | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 31.1 | | 11 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 40.0 | | 12 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 48.1 | | 13 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 0.304 | | 14 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 0.337 | | 15 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 3.46 | | 16 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 5.64 | | 17 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 15.4 | | 18 | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 9.22 | | Clar | Eff | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 253 | | Baker | North | Grab | 4/25/2005 | 22 | 8:30 | - | - | - | 388 | | Dakei | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-----------|--------|-----------|-----|-------|-----|------|------|-------| | 1 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.0 | 3640 | 11.7 | 0.348 | | 2 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.0 | 3632 | 11.6 | 0.319 | | 3 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.3 | 3634 | 11.5 | 46.4 | | 4 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.2 | 3629 | 11.7 | 43.9 | | 5 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.0 | 3665 | 11.8 | 0.372 | | 6 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.1 | 3654 | 11.8 | 0.337 | | 7 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.2 | 3654 | 11.8 | 8.56 | | 8 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.2 | 3658 | 11.8 | 8.48 | | 9 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.3 | 3616 | 11.8 | 37.9 | | 10 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.4 | 3617 | 11.8 | 36.2 | | 11 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.5 | 3640 | 11.8 | 44.0 | | 12 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.4 | 3651 | 11.7 | 52.7 | | 13 | Eff | | | 22 | 17:10 | 7.2 | | 11.7 | | | | | Grab | 4/25/2005 | | | | 3641 | | 0.306 | | 14 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.4 | 3220 | 11.3 | 0.315 | | 15 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 5.7 | 3631 | 11.4 | 5.25 | | 16 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 5.5 | 3641 | 11.6 | 3.96 | | 17 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.5 | 3645 | 11.5 | 16.0 | | 18 | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.7 | 3657 | 11.3 | 11.4 | | Clar | Eff | Grab | 4/25/2005 | 22 | 17:10 | 7.4 | 3620 | 11.6 | 269 | | Baker | North | Grab | 4/25/2005 | 22 | 17:10 | 7.4 | 3614 | 11.5 | 445 | | Limestone | Eff | Grab | 4/25/2005 | 22 | 17:10 | 8.6 | 3664 | 11.9 | 0.631 | | 1 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.0 | 3661 | 12.6 | 0.892 | | 2 | Eff | Comp
| 4/26/2005 | 22 | 9:00 | 8.1 | 3651 | 12.6 | 0.663 | | 3 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.4 | 3640 | 12.6 | 42.1 | | 4 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.4 | 3642 | 12.6 | 40.3 | | 5 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.1 | 3668 | 12.6 | 1.21 | | 6 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.1 | 3668 | 12.6 | 0.742 | | 7 | Eff | • | | 22 | 9:00 | 8.2 | 3663 | 12.6 | | | | | Comp | 4/26/2005 | | | | | | 8.32 | | 8 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.2 | 3672 | 12.6 | 7.65 | | 9 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.4 | 3648 | 12.6 | 35.2 | | 10 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.5 | 3648 | 12.6 | 34.3 | | 11 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.3 | 3656 | 12.6 | 40.5 | | 12 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.3 | 3664 | 12.6 | 49.9 | | 13 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.5 | 3672 | 12.6 | 0.534 | | 14 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.5 | 3524 | 12.6 | 0.519 | | 15 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 6.3 | 3654 | 12.6 | 4.18 | | 16 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 6.2 | 3646 | 12.6 | 2.91 | | 17 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.6 | 3642 | 12.6 | 19.1 | | 18 | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.7 | 3658 | 12.6 | 11.8 | | Clar | Eff | Comp | 4/26/2005 | 22 | 9:00 | 7.5 | 3624 | 11.6 | 263 | | Baker | North | Comp | 4/26/2005 | 22 | 9:00 | 7.5 | 3616 | 13.3 | 385 | | Limestone | Eff | Comp | 4/26/2005 | 22 | 9:00 | 8.4 | 3642 | 12.6 | 0.865 | | 4 | Turalira | Cuah | 4/20/2005 | 20 | 45.00 | | | | 20.4 | | 1 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 28.1 | | 2 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 31.0 | | 3 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 88.9 | | 4 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 66.3 | | 5 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 43.1 | | 6 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 40.2 | | 7 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 58.0 | | 8 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 55.2 | | 9 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 134 | | 10 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 94.2 | | 11 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 118 | | 12 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | _ | _ | _ | 64.6 | | 13 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | _ | _ | _ | 4.12 | | | Twelve | | | 22 | | - | • | - | | | 14 | | Grab | 4/26/2005 | | 15:00 | - | - | - | 19.3 | | 15 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 32.6 | | 16 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 258 | | 17 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 40.0 | | 18 | Twelve | Grab | 4/26/2005 | 22 | 15:00 | - | - | - | 60.2 | | F1 | Interface | C/G | 4/26/2005 | 22 | 15:00 | - | - | - | 1726 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Туре | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-----------|--------|------------------------|-----|-------|------------|-------|------|-------| | F2 | Interface | C/G | 4/26/2005 | 22 | 15:00 | - | - | - | 487 | | F3 | Interface | C/G | 4/26/2005 | 22 | 15:00 | - | - | - | 1523 | | 1 | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 0.312 | | 2 | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 0.355 | | 3 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | - | _ | 41.1 | | 4 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | - | _ | 43.2 | | 5 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 0.518 | | 6 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 0.392 | | 7 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 16.9 | | 8 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 12.2 | | 9 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 26.2 | | 10 | Eff | Grab | 4/26/2005 | 22 | 16:30 | _ | _ | _ | 35.4 | | 11 | Eff | Grab | 4/26/2005 | 22 | 16:30 | | | _ | 54.8 | | 12 | Eff | Grab | 4/26/2005 | 22 | 16:30 | | _ | _ | 56.6 | | 13 | Eff | Grab | 4/26/2005 | 22 | 16:30 | | _ | _ | - | | 14 | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | - | | 15 | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 7.50 | | | | | | 22 | | - | - | - | | | 16 | Eff | Grab | 4/26/2005
4/26/2005 | | 16:30 | - | - | - | 4.54 | | 17 | Eff | Grab | | 22 | 16:30 | - | - | - | 27.3 | | 18 | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 20.0 | | Clar | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 272 | | Baker | North | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 383 | | Limestone | Eff | Grab | 4/26/2005 | 22 | 16:30 | - | - | - | 0.407 | | 1 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 0.455 | | 2 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 0.356 | | 3 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 35.4 | | 4 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 37.1 | | 5 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 1.66 | | 6 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 0.532 | | 7 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 16.4 | | 8 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 11.4 | | 9 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 35.5 | | 10 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 32.8 | | 11 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 49.6 | | 12 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 43.5 | | 13 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 0.659 | | 14 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | - | | 15 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | - | | 16 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 1.95 | | 17 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 27.6 | | 18 | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 21.4 | | Clar | Eff | Grab | 4/27/2005 | 22 | 8:30 | _ | - | _ | 284 | | Baker | North | Grab | 4/27/2005 | 22 | 8:30 | _ | _ | - | 401 | | Limestone | Eff | Grab | 4/27/2005 | 22 | 8:30 | - | - | - | 0.487 | | 1 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.6 | 3648 | 12.4 | 0.697 | | 2 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.9 | 3647 | 12.4 | 0.420 | | 3 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.2 | 3620 | 12.4 | 35.9 | | 4 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.2 | 3615 | 12.4 | 37.4 | | 5 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.0 | 3640 | 12.4 | 20.5 | | 6 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.0 | 3637 | 12.4 | 0.833 | | 7 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.1 | 3644 | 12.4 | 17.0 | | 8 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.1 | 3643 | 12.4 | 12.1 | | 9 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.3 | 3614 | 12.4 | 41.3 | | 10 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.3 | 3610 | 12.4 | 34.1 | | 11 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.4 | 3629 | 12.4 | 51.0 | | 12 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.4 | 3634 | 12.4 | 42.0 | | 13 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.3 | >4000 | 12.4 | 0.533 | | 14 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.5
7.6 | >4000 | 12.4 | 4.44 | | 15 | | | | | | | | | | | | Eff | Grab | 4/27/2005 | 22 | 16:30 | 5.8 | 3686 | 12.4 | 12.0 | | 16
17 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 5.5 | 3634 | 12.4 | 4.86 | | 17 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.4 | 3617 | 12.4 | 25.9 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |---------------|--------------|--------------|------------------------|----------|----------------|------------|--------------|--------------|--------------| | 18 | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.4 | 3624 | 12.4 | 22.4 | | Clar | Eff | Grab | 4/27/2005 | 22 | 16:30 | 7.4 | 3584 | 11.4 | 303 | | Baker | North | Grab | 4/27/2005 | 22 | 16:30 | 7.4 | 3548 | 11.6 | 401 | | Limestone | Eff | Grab | 4/27/2005 | 22 | 16:30 | 8.4 | 3637 | 12.4 | 0.489 | | 1 | Eff | Grab | 4/28/2005 | 22 | 8:30 | _ | | _ | 2.05 | | 2 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 0.591 | | 3 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 29.1 | | 4 | Eff | Grab | 4/28/2005 | 22 | 8:30 | _ | _ | _ | 35.3 | | 5 | Eff | Grab | 4/28/2005 | 22 | 8:30 | _ | _ | _ | 7.74 | | 6 | Eff | Grab | 4/28/2005 | 22 | 8:30 | _ | _ | _ | 0.663 | | 7 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | _ | - | 18.4 | | 8 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 12.6 | | 9 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 41.1 | | 10 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 33.7 | | 11 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 52.1 | | 12 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 43.9 | | 13 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 1.33 | | 14 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 1.12 | | 15 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 6.76 | | 16 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 13.2 | | 17 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 26.5 | | 18 | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 23.4 | | Clar
Baker | Eff
North | Grab
Grab | 4/28/2005
4/28/2005 | 22
22 | 8:30
8:30 | - | - | - | 266
401 | | Limestone | Eff | Grab | 4/28/2005 | 22 | 8:30 | - | - | - | 0.546 | | Lillestolle | LII | Grab | 4/20/2003 | 22 | 0.50 | - | - | - | 0.540 | | 1 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.8 | 3633 | 11.3 | 2.73 | | 2 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.9 | 3637 | 11.6 | 0.486 | | 3 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.3 | 3582 | 11.7 | 24.2 | | 4 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.3 | 3609 | 11.6 | 38.7 | | 5 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 8.0 | 3631 | 11.6 | 3.83 | | 6 | Eff
E#f | Grab | 4/28/2005 | 22 | 16:30 | 8.0 | 3625 | 11.6 | 0.645 | | 7
8 | Eff
Eff | Grab
Grab | 4/28/2005
4/28/2005 | 22
22 | 16:30
16:30 | 8.0
8.1 | 3640
3635 | 11.5
11.5 | 19.7
14.9 | | 9 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.3 | 3615 | 11.6 | 44.8 | | 10 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.3 | 3614 | 11.5 | 40.4 | | 11 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 8.3 | 3627 | 11.5 | 53.9 | | 12 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 8.3 | 3640 | 11.4 |
46.4 | | 13 | Eff | Grab | 4/28/2005 | 22 | 16:30 | - | - | - | - | | 14 | Eff | Grab | 4/28/2005 | 22 | 16:30 | - | - | - | - | | 15 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 5.9 | 3620 | 11.5 | 6.59 | | 16 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 5.8 | 3633 | 11.4 | 20.4 | | 17 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.4 | 3620 | 11.4 | 30.9 | | 18 | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.4 | 3618 | 11.4 | 24.6 | | Clar | Eff | Grab | 4/28/2005 | 22 | 16:30 | 7.5 | 3733 | 12.6 | 264 | | Baker | North | Grab | 4/28/2005 | 22 | 16:30 | 7.5 | 3600 | 15.7 | 400 | | Limestone | Eff | Grab | 4/28/2005 | 22 | 16:30 | 8.4 | 3647 | 11.4 | 0.743 | | 1 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 3.46 | | 2 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 0.936 | | 3 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 48.7 | | 4 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 44.6 | | 5 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 5.04 | | 6 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 0.889 | | 7 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 24.1 | | 8 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 25.3 | | 9 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 44.1 | | 10 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 37.5 | | 11 | Eff
E#f | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 50.4 | | 12
13 | Eff
Eff | Grab
Grab | 4/29/2005
4/29/2005 | 22
22 | 8:35
8:35 | - | - | - | 53.4 | | 14 | Eff | Grab | 4/29/2005 | 22 | 6.35
8:35 | - | - | - | - | | 15 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 15.6 | | 10 | | Siab | 7/20/2000 | | 0.00 | - | = | - | 10.0 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------|-----------|-----|-------|-----|------|------|-------| | 16 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 25.1 | | 17 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 24.0 | | 18 | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 25.2 | | Clar | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 298 | | Baker | North | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 420 | | Limestone | Eff | Grab | 4/29/2005 | 22 | 8:35 | - | - | - | 1.66 | | 1 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.7 | 3693 | 13.0 | 3.41 | | 2 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.0 | 3693 | 13.0 | 0.834 | | 3 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3619 | 13.0 | 52.4 | | 4 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3557 | 13.0 | 42.6 | | 5 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.9 | 3630 | 13.0 | 4.59 | | 6 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.9 | 3632 | 13.0 | 1.53 | | 7 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.1 | 3634 | 13.0 | 19.8 | | 8 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.1 | 3638 | 13.0 | 15.4 | | 9 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3598 | 13.0 | 52.8 | | 10 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3612 | 13.0 | 44.3 | | 11 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.4 | 3626 | 13.0 | 53.6 | | 12 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.4 | 3634 | 13.0 | 69.4 | | 13 | Eff | Grab | 4/29/2005 | 22 | 16:30 | - | - | - | - | | 14 | Eff | Grab | 4/29/2005 | 22 | 16:30 | - | - | - | - | | 15 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 5.8 | 3683 | 13.0 | 21.1 | | 16 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 5.7 | 3637 | 13.0 | 30.3 | | 17 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3614 | 13.0 | 23.7 | | 18 | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.4 | 3614 | 13.0 | 27.0 | | Clar | Eff | Grab | 4/29/2005 | 22 | 16:30 | 7.6 | 3655 | 12.4 | 280 | | Baker | North | Grab | 4/29/2005 | 22 | 16:30 | 7.5 | 3605 | 13.6 | 459 | | Limestone | Eff | Grab | 4/29/2005 | 22 | 16:30 | 8.6 | 3654 | 13.0 | 2.26 | | 1 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 3.61 | | 2 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 1.52 | | 3 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 45.7 | | 4 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 32.4 | | 5 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 5.02 | | 6 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 2.78 | | 7 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 18.1 | | 8 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 12.0 | | 9 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 45.8 | | 10 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 37.5 | | 11 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 49.1 | | 12 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 54.5 | | 13 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | - | | 14 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | - | | 15 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 26.0 | | 16 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 33.6 | | 17 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 22.0 | | 18 | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 25.5 | | Clar | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 262 | | Baker | North | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 278 | | Limestone | Eff | Grab | 4/30/2005 | 22 | 9:00 | - | - | - | 1.89 | | 1 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.6 | 2956 | 11.6 | 7.41 | | 2 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.8 | 3360 | 11.8 | 2.31 | | 3 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.8 | 709 | 11.6 | 1292 | | 4 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.7 | 677 | 11.8 | 432 | | 5 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.9 | 2921 | 12.0 | 30.2 | | 6 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.4 | 2604 | 11.9 | 7.20 | | 7 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.7 | 2748 | 11.9 | 110 | | 8 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.6 | 1253 | 11.9 | 6.61 | | 9 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.2 | 3240 | 12.0 | 73.6 | | 10 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.8 | 877 | 12.1 | 3383 | | 11 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 9.4 | 779 | 12.3 | 1084 | | 12 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 9.5 | 797 | 12.0 | 906 | | 13 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 8.2 | 879 | 11.9 | 11.9 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|------------|--------------|----------------------|----------|--------------|-----|------|------|--------------| | 14 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.9 | 772 | 11.7 | 8.83 | | 15 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 5.9 | 2324 | 11.8 | 90.9 | | 16 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 6.0 | 1965 | 11.8 | 211 | | 17 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.3 | 2173 | 11.1 | 311 | | 18 | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.4 | 1956 | 11.5 | 312 | | Clar | Eff | Grab | 4/30/2005 | 23 | 16:15 | 7.4 | 582 | 11.3 | 211 | | Baker | North | Grab | 4/30/2005 | 23 | 16:15 | 7.4 | 556 | 10.6 | 285 | | Limestone | Eff | Grab | 4/30/2005 | 23 | 16:15 | 8.8 | 3476 | 12.1 | 5.21 | | Limotono | | Oldb | 1/00/2000 | 20 | 10.10 | 0.0 | 0110 | | 0.21 | | 1 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 32.4 | | 2 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | - | 5.25 | | 3 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 126 | | 4 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 75.8 | | 5 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 65.0 | | 6 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 22.8 | | 7 | Eff | Grab | 5/1/2005 | 23 | 8:15 | _ | _ | _ | 74.0 | | 8 | Eff | Grab | 5/1/2005 | 23 | 8:15 | | | _ | 55.0 | | 9 | Eff | Grab | 5/1/2005 | 23 | 8:15 | - | _ | - | 163 | | 10 | Eff | Grab | 5/1/2005 | 23 | 8:15 | - | - | - | 180 | | 11 | Eff | Grab | 5/1/2005 | 23 | 8:15 | - | - | - | 67.2 | | 12 | Eff | | | 23 | | - | - | - | 63.1 | | 13 | Eff | Grab
Grab | 5/1/2005 | 23
23 | 8:15 | - | - | - | | | 14 | | | 5/1/2005 | | 8:15 | - | - | - | 43.6 | | 15 | Eff
Eff | Grab
Grab | 5/1/2005 | 23 | 8:15
8:15 | - | - | - | 37.4
57.0 | | 16 | Eff | | 5/1/2005 | 23
23 | | - | - | - | 72.5 | | 17 | Eff | Grab | 5/1/2005
5/1/2005 | 23
23 | 8:15
8:15 | - | - | - | 12.5
127 | | 18 | Eff | Grab | | | | - | - | - | 130 | | | | Grab | 5/1/2005 | 23 | 8:15 | - | - | | | | Clar | Eff | Grab | 5/1/2005 | 23 | 8:15 | - | - | - | 118 | | Baker | North | Grab | 5/1/2005 | 23 | 8:15 | - | - | - | 290 | | Limestone | Eff | Grab | 5/1/2005 | 23 | 8:15 | - | - | - | 12.2 | | 4 | ги | Cuah | E/4/200E | 22 | 40.00 | 7.4 | 000 | 40.0 | 45.4 | | 1 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.4 | 632 | 12.2 | 45.4 | | 2 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 676 | 12.2 | 18.1 | | 3 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 623 | 12.1 | 69.9 | | 4 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.4 | 632 | 12.4 | 71.3 | | 5 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.9 | 602 | 12.2 | 77.2 | | 6 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.9 | 614 | 12.4 | 37.1 | | 7 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 8.0 | 607 | 12.4 | 105 | | 8 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.9 | 620 | 12.3 | 71.2 | | 9 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.4 | 626 | 12.4 | 112 | | 10 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.4 | 630 | 12.5 | 110 | | 11 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 8.1 | 660 | 12.5 | 58.5 | | 12 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 8.2 | 657 | 12.2 | 61.8 | | 13 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.2 | 636 | 12.2 | 39.9 | | 14 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.2 | 658 | 12.3 | 38.1 | | 15 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 4.9 | 658 | 12.4 | 49.2 | | 16 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 5.1 | 656 | 12.4 | 63.6 | | 17 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 587 | 12.3 | 77.6 | | 18 | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 586 | 12.2 | 79.3 | | Clar | Eff | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 622 | 11.8 | 196 | | Baker | North | Grab | 5/1/2005 | 23 | 16:30 | 7.5 | 633 | 11.5 | 237 | | Limestone | Eff | Grab | 5/1/2005 | 23 | 16:30 | 8.4 | 634 | 12.3 | 31.8 | | | | | -/-/ | | - · - | | | | | | 1 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 34.3 | | 2 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 27.0 | | 3 | Eff | Grab |
5/2/2005 | 23 | 8:15 | - | - | - | 56.5 | | 4 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 61.8 | | 5 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 49.4 | | 6 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 32.8 | | 7 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 80 | | 8 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 70.3 | | 9 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 74.5 | | 10 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 74.3 | | 11 | Eff | Grab | 5/2/2005 | 23 | 8:15 | - | - | - | 56.2 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | 13 | | | • | | | | pН | EC | Temp | | |--|-----------|--------|------|----------|----|-------|-----|-----|------|------| | 14 | | | | | | | | | | | | 15 | | | | | | | - | - | | | | 16 | | | | | | | - | - | | | | 17 | | | | | | | - | - | | | | Clar Eff Grab 5/2/2005 23 8.15 - - - 200 | | | | | | | - | - | | | | Color | | | | | | | - | - | | | | Basker North Grab 57/2005 23 8:15 - - - 312 | | | | | | | _ | _ | | | | Limestone | | | | | | | _ | _ | | | | 2 | | | | | | | - | - | - | | | 2 | 1 | Fff | Grah | 5/2/2005 | 23 | 17:30 | 7.8 | 593 | 14 2 | 30.5 | | 3 | | | | | | | | | | | | 4 Eff Grab 5/2/2005 23 17:30 7.4 625 14.1 61.4 61.4 66 Eff Grab 5/2/2005 23 17:30 8.1 587 14.2 44.1 66 Eff Grab 5/2/2005 23 17:30 8.0 592 14.2 30.8 7 Eff Grab 5/2/2005 23 17:30 8.0 592 14.2 30.8 8 Eff Grab 5/2/2005 23 17:30 8.2 588 14.2 60.5 9 Eff Grab 5/2/2005 23 17:30 7.4 62.6 14.1 76.1 10 Eff Grab 5/2/2005 23 17:30 7.4 62.6 14.1 77.7 11 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.1 77.1 11 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.1 77.1 11 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.3 34.9 12 Eff Grab 5/2/2005 23 17:30 8.1 65.4 14.2 57.8 13 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.3 39.4 14 Eff Grab 5/2/2005 23 17:30 8.1 65.4 14.2 57.8 13 Eff Grab 5/2/2005 23 17:30 8.0 65.6 14.3 39.4 14 Eff Grab 5/2/2005 23 17:30 8.1 65.4 14.2 57.8 13 Eff Grab 5/2/2005 23 17:30 6.9 657 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 39.0 15 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 33.8 16 Eff Grab 5/2/2005 23 17:30 5.8 661 14.4 48.5 17 Eff Grab 5/2/2005 23 17:30 7.5 661 14.4 39.6 18 Eff Grab 5/2/2005 23 17:30 7.5 609 14.4 34.8 Eff Grab 5/2/2005 23 17:30 7.5 609 14.4 33.8 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 39.6 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 39.6 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 39.2 14.5 14.5 14.5 14.5 14.5 14.5 14.5 14.5 | | | | | | | | | | | | 6 Eff Grab 5/2/2005 23 17:30 8.0 592 14.2 30.8 7 Eff Grab 5/2/2005 23 17:30 8.2 588 14.2 60.6 9 Eff Grab 5/2/2005 23 17:30 7.4 626 14.1 76.1 10 Eff Grab 5/2/2005 23 17:30 7.4 626 14.1 77.7 11 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 549 12 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 39.4 12 Eff Grab 5/2/2005 23 17:30 6.9 657 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 5.8 661 14.4 39.6 15 Eff Grab 5/2/2005 23 17:30 <td< td=""><td>4</td><td>Eff</td><td>Grab</td><td></td><td>23</td><td>17:30</td><td></td><td></td><td>14.1</td><td>61.4</td></td<> | 4 | Eff | Grab | | 23 | 17:30 | | | 14.1 | 61.4 | | 7 Eff
Grab Grab 5/2/2005 23 17:30 8.2 587 14.2 68.5 9 Eff
Grab 5/2/2005 23 17:30 8.2 588 14.2 60.6 9 Eff
Grab 5/2/2005 23 17:30 7.4 624 14.1 76.1 10 Eff
Grab 5/2/2005 23 17:30 8.0 656 14.4 54.9 11 Eff
Grab Grab 5/2/2005 23 17:30 8.0 656 14.4 39.4 13 Eff
Grab Grab 5/2/2005 23 17:30 6.9 662 14.4 39.4 14 Eff
Grab Grab 5/2/2005 23 17:30 6.9 662 14.4 39.4 15 Eff
Grab Grab 5/2/2005 23 17:30 5.5 669 14.4 34.8 16 Eff
Grab Grab 5/2/2005 23 17:30< | 5 | Eff | Grab | 5/2/2005 | 23 | 17:30 | 8.1 | 587 | 14.2 | 44.1 | | 8 Eff
Grab Grab 5/2/2005 23 17:30 8.2 588 14.2 60.6 9 Eff Grab 5/2/2005 23 17:30 7.4 624 14.1 76.1 10 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.1 654 14.2 57.8 13 Eff Grab 5/2/2005 23 17:30 6.9 667 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 6.9 662 14.3 39.0 15 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 48.5 16 Eff Grab 5/2/2005 23 17:30 7.5 661 14.4 48.5 17 Eff Grab 5/2/2005 23 17:30 | 6 | Eff | Grab | 5/2/2005 | 23 | 17:30 | 8.0 | 592 | 14.2 | 30.8 | | 9 Eff Grab 5/2/2005 23 17:30 7.4 626 14.1 76.1 10 Eff Grab 5/2/2005 23 17:30 7.4 624 14.1 76.1 11 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 39.4 14 Eff Grab 5/2/2005 23 17:30 6.9 657 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 6.9 657 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 34.8 16 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 34.8 16 Eff Grab 5/2/2005 23 17:30 5.5 669 14.4 34.8 16 Eff Grab 5/2/2005 23 17:30 5.5 669 14.1 39.6 18 Eff Grab 5/2/2005 23 17:30 7.5 609 14.1 39.6 18 Eff Grab 5/2/2005 23 17:30 7.5 609 14.1 39.6 18 Eff Grab 5/2/2005 23 17:30 7.5 609 14.1 39.6 Eff Grab 5/2/2005 23 17:30 7.5 601 14.2 41.5 Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 18.6 Baker North Grab 5/2/2005 23 17:30 7.6 625 12.0 18.6 Baker North Grab 5/2/2005 23 17:30 7.6 625 12.0 18.6 Baker North Grab 5/2/2005 23 17:30 7.7 615 11.7 282 Eff Comp 5/3/2005 23 17:30 7.7 615 11.7 282 Eff Comp 5/3/2005 23 17:30 7.7 615 11.7 282 Eff Comp 5/3/2005 23 845 7.9 587 12.6 42.3 19.7 3 Eff Comp 5/3/2005 23 845 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 845 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 845 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 845 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 845 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 8 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 8 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.5 64.4 11 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.5 64.4 11 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.6 45.6 11 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.5 64.4 11 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.5 64.4 11 Eff Comp 5/3/2005 23 845 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 845 7.9 574 12.7 51.8 12.6 45.6 11 Eff Comp 5/3/2005 23 845 7.0 644 12.6 40.2 11 Eff Comp 5/3/2005 23 845 7.0 644 12.6 40.2 11 Eff Comp 5/3/2005 23 845 7.0 644 12.6 40.2 11 Eff Comp 5/3/2005 23 845 7.0 644 12.6 40.2 11 Eff Comp 5/3/2005 23 845 7.0 640 12.5 63.0 12.5 57.8 12.5 64 | 7 | Eff | Grab | 5/2/2005 | 23 | 17:30 | 8.2 | 587 | 14.2 | 68.5 | | 10 | | Eff | Grab | 5/2/2005 | 23 | 17:30 | 8.2 | 588 | 14.2 | 60.6 | | 111 Eff Grab 5/2/2005 23 17:30 8.0 656 14.3 54.9 12 Eff Grab 5/2/2005 23 17:30 8.1 654 14.2 57.8 13 Eff Grab 5/2/2005 23 17:30 6.9 657 14.4 39.4 14 Eff Grab 5/2/2005 23 17:30 6.9 662 14.3 39.0 15 Eff Grab 5/2/2005 23 17:30 5.8 661 14.4 48.5 16 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 44.5 18 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 44.5 Clar Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 144.3 39.9 Limestone Eff Comp 5/3/2005 23 <td></td> <td></td> <td>Grab</td> <td>5/2/2005</td> <td></td> <td>17:30</td> <td></td> <td>626</td> <td></td> <td></td> | | | Grab | 5/2/2005 | | 17:30 | | 626 | | | | 12 | | | | | | | | | | | | 13 | | | | | | | | | | | | 14 | | | | | | | | | | | | 15 | | | | | | | | | | | | 16 Eff Grab 5/2/2005 23 17:30 5.8 661 14.4 48.5 17 Eff Grab 5/2/2005 23 17:30 7.5 609 14.1 39.6 18 Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 8:45 7.9 587 12.6 22.3 1 Eff Comp 5/3/2005 23 8:45 7.9 587 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 </td <td></td> | | | | | | | | | | | | 17 | | | | | | | | | | | | 18 Eff Grab 5/2/2005 23 17:30 7.5 611 14.2 41.5 Clar Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 17:30 7.7 615 11.7 282 Limestone Eff Grab 5/2/2005 23 17:30 8.6 603 14.3 29.2 1 Eff Comp 5/3/2005 23 8:45 7.9 587 12.6 22.3 2 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 47.2 4 Eff Comp 5/3/2005 23 8:45 7.4 699 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 | | | | | | | | | | | | Clar Baker
Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Baker North Grab 5/2/2005 23 17:30 7.7 615 11.7 282 Limestone Eff Grab 5/2/2005 23 17:30 7.6 625 12.0 186 Jane Eff Grab 5/2/2005 23 17:30 7.7 615 11.7 282 1 Eff Comp 5/3/2005 23 8:45 7.9 587 12.6 22.3 2 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.4 699 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 8.0 575 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 | | | | | | | | | | | | Baker Limestone North Eff Grab Grab 5/2/2005 23 17:30 7.7 615 11.7 282 Limestone Eff Grab 5/2/2005 23 17:30 8.6 603 14.3 29.2 1 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.4 621 12.6 47.2 4 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 8.0 575 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8 | | | | | | | | | | | | Limestone | | | | | | | | | | | | 1 Eff Comp 5/3/2005 23 8:45 7.9 587 12.6 22.3 2 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.4 621 12.6 47.2 4 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 25.2 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 11 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 13 Eff Comp 5/3/2005 23 8:45 8.1 661 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 17 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.6 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 13:00 56.3 Twelve Grab | | | | | | | | | | | | 2 Eff Comp 5/3/2005 23 8:45 7.9 598 12.6 19.7 3 Eff Comp 5/3/2005 23 8:45 7.4 621 12.6 47.2 4 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 25.2 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 8.1 | Limestone | L11 | Grab | 3/2/2003 | 20 | 17.50 | 0.0 | 003 | 14.5 | 23.2 | | 3 Eff Comp 5/3/2005 23 8:45 7.4 621 12.6 47.2 4 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 8.0 575 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 64.4 4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 | 1 | Eff | Comp | 5/3/2005 | 23 | 8:45 | 7.9 | 587 | 12.6 | 22.3 | | 4 Eff Comp 5/3/2005 23 8:45 7.4 599 12.5 50.3 5 Eff Comp 5/3/2005 23 8:45 8.0 575 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 25.2 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 7.0 | 2 | Eff | Comp | 5/3/2005 | 23 | 8:45 | 7.9 | 598 | 12.6 | 19.7 | | 5 Eff Comp 5/3/2005 23 8:45 8.0 575 12.7 31.2 6 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 25.2 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 | 3 | Eff | Comp | 5/3/2005 | 23 | 8:45 | 7.4 | 621 | 12.6 | 47.2 | | 6 Eff Comp 5/3/2005 23 8:45 7.9 574 12.7 25.2 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 13:00 22.5 3 Twelve Grab 5/3/2005 23 13:00 56.6 4 Twelve Grab 5/3/2005 23 13:00 56.6 62 5.5 Twelve Grab 5/3/2005 23 13:00 56.6 62 5.7 Twelve Grab 5/3/2005 23 13:00 56.6 62 5.7 Twelve Grab 5/3/2005 23 13:00 24.3 5.7 Twelve Grab 5/3/2005 23 13:00 24.3 5.7 Twelve Grab 5/3/2005 23 13:00 56.6 62 5.7 Twelve Grab 5/3/2005 23 13:00 24.3 24.5 5.7 Twelve Grab 5/3/2005 23 13:00 | | Eff | Comp | 5/3/2005 | | 8:45 | | 599 | 12.5 | | | 7 Eff Comp 5/3/2005 23 8:45 8.0 573 12.7 51.8 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 <td></td> <td></td> <td>Comp</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | Comp | | | | | | | | | 8 Eff Comp 5/3/2005 23 8:45 8.1 575 12.6 45.6 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 7.6 <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | • | | | | | | | | | 9 Eff Comp 5/3/2005 23 8:45 7.5 620 12.5 57.8 10 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 6.9 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 6.0 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.6 </td <td></td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | • | | | | | | | | | 10 Eff Comp 5/3/2005 23 8:45 7.5 623 12.5 64.4 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7. | | | • | | | | | | | | | 11 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 47.5 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7. | | | • | | | | | | | | | 12 Eff Comp 5/3/2005 23 8:45 8.1 651 12.6 49.7 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 13:00 < | | | • | | | | | | | | | 13 Eff Comp 5/3/2005 23 8:45 7.0 644 12.6 40.2 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 13:00 | | | | | | | | | | | | 14 Eff Comp 5/3/2005 23 8:45 6.9 649 12.7 41.0 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 13:00 - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 | | | | | | | | | | | | 15 Eff Comp 5/3/2005 23 8:45 5.0 659 12.7 30.2 16 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp
5/3/2005 23 13:00 - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 <td< td=""><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | • | | | | | | | | | 16 Eff Comp 5/3/2005 23 8:45 6.0 646 12.8 46.2 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 < | | | • | | | | | | | | | 17 Eff Comp 5/3/2005 23 8:45 7.7 620 12.6 34.0 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - - 56.3 4 Twelve Grab 5/3/2005 | | | • | | | | | | | | | 18 Eff Comp 5/3/2005 23 8:45 7.6 616 12.6 36.1 Clar Eff Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - - 56.3 5 Twelve Grab <t< td=""><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | • | | | | | | | | | Clar Baker Eff North Comp 5/3/2005 23 8:45 7.6 623 11.0 184 Baker North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 | | | • | | | | | | | | | Baker Limestone North Comp 5/3/2005 23 8:45 7.6 622 13.0 292 Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - - 48.9 7 Twelve <t< td=""><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | • | | | | | | | | | Limestone Eff Comp 5/3/2005 23 8:45 8.7 619 12.6 25.5 1 Twelve Grab 5/3/2005 23 13:00 - - - 24.3 2 Twelve Grab 5/3/2005 23 13:00 - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - - 48.9 7 Twelve Grab 5/3/2005 23 13:00 - - - - 48.9 8 Twelve Grab 5/3/2005 23 | | | • | | | | | | | | | 2 Twelve Grab 5/3/2005 23 13:00 - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 7 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 8 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 | | | • | | | | | | | | | 2 Twelve Grab 5/3/2005 23 13:00 - - - 22.5 3 Twelve Grab 5/3/2005 23 13:00 - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 7 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 8 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 | 1 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | _ | _ | _ | 24.3 | | 3 Twelve Grab 5/3/2005 23 13:00 - - - - 56.6 4 Twelve Grab 5/3/2005 23 13:00 - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 7 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 8 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 | | | | | | | - | - | - | | | 4 Twelve Grab 5/3/2005 23 13:00 - - - - 56.3 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - 35.0 7 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 8 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 | | | | | | | - | - | | | | 5 Twelve Grab 5/3/2005 23 13:00 - - - 40.0 6 Twelve Grab 5/3/2005 23 13:00 - - - - 35.0 7 Twelve Grab 5/3/2005 23 13:00 - - - 48.9 8 Twelve Grab 5/3/2005 23 13:00 - - - 45.6 | | | | | | | - | - | | | | 6 Twelve Grab 5/3/2005 23 13:00 35.0
7 Twelve Grab 5/3/2005 23 13:00 48.9
8 Twelve Grab 5/3/2005 23 13:00 45.6 | | | | | | | - | - | - | | | 7 Twelve Grab 5/3/2005 23 13:00 48.9
8 Twelve Grab 5/3/2005 23 13:00 45.6 | | | | | | | - | - | - | | | 8 Twelve Grab 5/3/2005 23 13:00 45.6 | | | | | | | - | - | - | | | 9 Twelve Grab 5/3/2005 23 13:00 63.2 | 8 | Twelve | | | 23 | | - | - | - | 45.6 | | | 9 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 63.2 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|------------|--------|----------|-----|-------|-----|------------|------|------| | 10 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 72.3 | | 11 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 57.3 | | 12 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 57.5 | | 13 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 80.1 | | 14 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 79.5 | | 15 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 49.5 | | 16 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 58.7 | | 17 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | - | 40.2 | | 18 | Twelve | Grab | 5/3/2005 | 23 | 13:00 | - | - | _ | 47.7 | | | | | | | | | | | | | F1 | Interface | C/G | 5/3/2005 | 23 | 13:00 | - | _ | _ | 189 | | F2 | Interface | C/G | 5/3/2005 | 23 | 13:00 | - | _ | _ | 75.4 | | F3 | Interface | C/G | 5/3/2005 | 23 | 13:00 | _ | - | _ | 190 | | . 0 | | 3, 3 | 0,0,2000 | | .0.00 | | | | | | 1 | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 26.2 | | 2 | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 25.6 | | 3 | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 45.5 | | 4 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 51.2 | | | | | | | | - | - | | | | 5 | Eff | Grab | 5/3/2005 | 23 | 15:30 | | - | - | 35.2 | | 6 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 28.5 | | 7 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 51.2 | | 8 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 44.9 | | 9 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 64.6 | | 10 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 66.1 | | 11 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 46.5 | | 12 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 52.4 | | 13 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 41.9 | | 14 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 44.6 | | 15 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 39.0 | | 16 | Eff | Grab | 5/3/2005 | 23 | 15:30 | - | _ | - | 49.5 | | 17 | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 33.7 | | 18 | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 38.1 | | Clar | Eff | Grab | 5/3/2005 | 23 | 15:30 | _ | _ | _ | 177 | | Baker | North | Grab | 5/3/2005 | 23 | 15:30 | - | _ | _ | 295 | | | Eff | Grab | | 23 | | - | - | - | 293 | | Limestone | EII | Grab | 5/3/2005 | 23 | 15:30 | - | - | - | 21.1 | | 1 | Eff | Grab | 5/4/2005 | 23 | 9:00 | | | _ | 16.7 | | 2 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 17.0 | | 3 | | | | | | - | - | | | | | Eff | Grab | 5/4/2005 | 23 | 9:00 | | - | - | 45.2 | | 4 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 47.1 | | 5 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 23.3 | | 6 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 20.3 | | 7 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 40.7 | | 8 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 37.2 | | 9 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 55.9 | | 10 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 62.1 | | 11 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 45.9 | | 12 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 49.7 | | 13 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 42.7 | | 14 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 46.8 | | 15 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 31.7 | | 16 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 45.7 | | 17 | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | _ | - | 33.4 | | 18 | Eff | Grab | 5/4/2005 | 23 | 9:00 | _ | _ | _ | 34.8 | | Clar | Eff | Grab | 5/4/2005 | 23 | 9:00 | _ | _ | _ | 202 | | Baker | North | Grab | 5/4/2005 | 23 | 9:00 | _ | _ | _ | 310 | | | | | | | | - | - | - | 21.2 | | Limestone | Eff | Grab | 5/4/2005 | 23 | 9:00 | - | - | - | 21.2 | | 4 | ⊏ # | Grah | 5/4/2005 | 22 | 17:00 | 70 | 505 | 12.5 | 15 5 | | 1 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.8 | 585
570 | 13.5 | 15.5 | | 2 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.9 | 579 | 13.5 | 13.6 | | 3 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.5 | 629 | 13.7 | 47.0 | | 4 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.5 | 629 | 13.8 | 48.7 | | 5 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 8.0 | 597 | 13.6 | 21.2 | | 6 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 8.0 | 591 | 13.6 | 18.5 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Tuna | Comple | Doto | Dun | Time | ьU | EC | Tomn | Turb | |--------------------|--------------|----------------|----------------------|-----------|----------------|------------------|------------|------------------|--------------| | 7 | Type
Eff | Sample
Grab | Date 5/4/2005 | Run
23 | 17:00 | pH
8.1 | 585 | Temp 13.6 | 40.1 | | 8 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 8.1 | 585 | 13.5 | 35.4 | | 9 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.4 | 627 | 13.8 | 59.6 | | 10 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.4 | 627 | 13.8 | 65.0 | | 11 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 8.0 | 654 | 13.9 | 49.2 | | 12 | Eff | Grab |
5/4/2005 | 23 | 17:00 | 8.1 | 655 | 13.5 | 53.0 | | 13 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 6.5 | 646 | 13.5 | 42.8 | | 14 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 6.5 | 645 | 13.5 | 44.5 | | 15 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 6.0 | 660 | 13.8 | 31.1 | | 16 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 6.1 | 653 | 13.7 | 46.0 | | 17 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.5 | 633 | 13.6 | 34.8 | | 18 | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.5 | 625 | 13.7 | 35.2 | | Clar | Eff | Grab | 5/4/2005 | 23 | 17:00 | 7.6 | 628 | 14.6 | 175 | | Baker | North | Grab | 5/4/2005 | 23 | 17:00 | 7.6 | 629 | 15.2 | 316 | | Limestone | Eff | Grab | 5/4/2005 | 23 | 17:00 | 8.6 | 627 | 13.7 | 18.2 | | 1 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 12.8 | | 2 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 10.4 | | 3 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 41.8 | | 4 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 43.2 | | 5 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 18.1 | | 6 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 14.2 | | 7 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 31.9 | | 8 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 32.6 | | 9 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 57.2 | | 10 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 51.9 | | 11 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 46.3 | | 12 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 49.5 | | 13 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 43.8 | | 14 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 44.7 | | 15 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 31.8 | | 16 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 42.6 | | 17 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 32.2 | | 18 | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 32.9 | | Clar | Eff | Grab | 5/5/2005 | 23 | 8:30 | - | - | - | 206 | | Baker
Limestone | North
Eff | Grab
Grab | 5/5/2005 | 23
23 | 8:30
8:30 | - | - | - | 324
13.7 | | Limestone | EII | Glab | 5/5/2005 | 23 | 0.30 | - | - | - | 13.7 | | 1 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.8 | 586 | 11.5 | 12.1 | | 2 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.9 | 579 | 11.6 | 8.97 | | 3 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.5 | 624 | 11.7 | 42.9 | | 4 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.5 | 622 | 11.7 | 44.0 | | 5
6 | Eff
Eff | Grab
Grab | 5/5/2005 | 23
23 | 17:00
17:00 | 8.0 | 603 | 11.8
12.0 | 16.7
13.2 | | 7 | Eff | Grab | 5/5/2005
5/5/2005 | 23 | 17:00 | 8.0
8.1 | 596
583 | 11.9 | 32.2 | | 8 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 8.1 | 586 | 11.9 | 30.9 | | 9 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.4 | 622 | 11.8 | 54.8 | | 10 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.4 | 622 | 11.8 | 56.3 | | 11 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 8.0 | 652 | 11.8 | 46.9 | | 12 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 8.1 | 652 | 11.5 | 48.9 | | 13 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 6.7 | 638 | 11.6 | 43.6 | | 14 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 6.7 | 639 | 11.6 | 43.7 | | 15 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 5.7 | 652 | 11.7 | 31.1 | | 16 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 6.2 | 644 | 11.7 | 41.1 | | 17 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.5 | 629 | 11.6 | 32.3 | | 18 | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.5 | 624 | 11.5 | 32.9 | | Clar | Eff | Grab | 5/5/2005 | 23 | 17:00 | 7.7 | 633 | 12.1 | 197 | | Baker | North | Grab | 5/5/2005 | 23 | 17:00 | 7.7 | 622 | 14.1 | 308 | | Limestone | Eff | Grab | 5/5/2005 | 23 | 17:00 | 8.5 | 602 | 11.8 | 12.2 | | 1 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 11.6 | | 2 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 8.26 | | 3 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 40.7 | | 4 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 43.1 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |----------|----------|--------|------------|------------|-------|------------|------------|------|--------------| | 5 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 16.3 | | 6 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 13.1 | | 7 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 29.4 | | 8 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 30.2 | | 9 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 51.5 | | 10 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 51.7 | | 11 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 46.7 | | 12 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 48.0 | | 13 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 45.6 | | 14 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 45.7 | | 15 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 32.9 | | 16 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 41.9 | | 17 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 30.4 | | 18 | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 33.4 | | Clar | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 197 | | Baker | North | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 329 | | imestone | Eff | Grab | 5/6/2005 | 23 | 8:45 | - | - | - | 11.8 | | | | | | | | | | | | | 1 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.9 | 598 | 10.8 | 12.6 | | 2 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.0 | 591 | 10.9 | 7.95 | | 3 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5 | 627 | 10.7 | 41.7 | | 4 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5 | 625 | 10.8 | 42.4 | | 5 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.0 | 609 | 11.0 | 17.4 | | 6 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.1 | 608 | 11.1 | 11.8 | | 7 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.2 | 598 | 11.0 | 31.5 | | 8 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.2 | 600 | 11.1 | 32.1 | | 9 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5 | 624 | 10.9 | 49.0 | | 10 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5 | 624 | 10.9 | 54.3 | | 11 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.1 | 649 | 11.1 | 47.7 | | 12 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.1 | 648 | 11.0 | 51.7 | | 13 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 6.7 | 641 | 11.1 | 46.3 | | 14 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 6.7 | 641 | 11.2 | 47.9 | | 15 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 5.9 | 654 | 11.2 | 34.2 | | 16 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 6.4 | 645 | 11.3 | 41.7 | | 17 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5 | 625 | 10.8 | 33.4 | | 18 | Eff | Grab | 5/6/2005 | 23 | 15:30 | 7.5
7.4 | 623 | 10.8 | 33.3 | | | Eff | | | | | | | | | | Clar | | Grab | 5/6/2005 | 23 | 15:30 | 7.9 | 627 | 12.3 | 214 | | Baker | North | Grab | 5/6/2005 | 23 | 15:30 | 7.8 | 626 | 15.1 | 317 | | mestone | Eff | Grab | 5/6/2005 | 23 | 15:30 | 8.5 | 612 | 11.2 | 12.8 | | 1 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.0 | 610 | 11.0 | 12.1 | | 2 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.0 | 604 | 11.0 | 8.50 | | 3 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.5 | 624 | 11.0 | 38.7 | | 4 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.5 | 627 | 11.1 | 41.3 | | 5 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.1 | 613 | 11.0 | 15.5 | | 6 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.1 | 615 | 11.1 | 12.1 | | 7 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.2 | 610 | 11.1 | 24.9 | | 8 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.2 | 613 | 11.1 | 30.0 | | 9 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.4 | 629 | 11.1 | 47.8 | | 9
10 | Eff | Grab | 5/7/2005 | 23
23 | 9:00 | 7.4
7.4 | 625 | 11.1 | 49.9 | | | | | | | | | | 11.1 | 49.9
45.4 | | 11 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.1 | 650
650 | | | | 12 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.1 | 650 | 11.0 | 48.4 | | 13 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 6.5 | 642 | 11.1 | 46.6 | | 14 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 6.5 | 643 | 11.1 | 46.7 | | 15 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 5.7 | 680 | 10.4 | 33.9 | | 16 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 6.4 | 648 | 11.0 | 40.7 | | 17 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.4 | 629 | 11.0 | 27.2 | | 18 | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.4 | 624 | 11.0 | 31.1 | | Clar | Eff | Grab | 5/7/2005 | 23 | 9:00 | 7.9 | 624 | 11.2 | 222 | | Baker | North | Grab | 5/7/2005 | 23 | 9:00 | 7.9 | 624 | 12.0 | 377 | | mestone | Eff | Grab | 5/7/2005 | 23 | 9:00 | 8.4 | 620 | 11.1 | 9.89 | | | - | 0 . | E/4.4/000= | <i>.</i> . | 40.55 | | | | | | 1 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | - | | 2 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | - | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | | _ | | | _ | | | | _ | | |------------|-------------|--------------|------------------------|----------|-------------------|------------|------------|--------------|------------------| | Location | Type
Eff | Sample | Date | Run | Time 16:30 | рН | EC | Temp | Turb 55.2 | | 3
4 | Eff | Grab
Grab | 5/14/2005
5/14/2005 | 24
24 | 16:30 | - | - | - | 47.3 | | 5 | Eff | Grab | 5/14/2005 | 24 | 16:30 | _ | _ | _ | 2.54 | | 6 | Eff | Grab | 5/14/2005 | 24 | 16:30 | _ | _ | _ | 2.98 | | 7 | Eff | Grab | 5/14/2005 | 24 | 16:30 | _ | _ | _ | - | | 8 | Eff | Grab | 5/14/2005 | 24 | 16:30 | _ | _ | _ | 9.69 | | 9 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 8.30 | | 10 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 56.3 | | 11 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 9.21 | | 12 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 17.5 | | 13 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 20.5 | | 14 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 4.68 | | 15 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 5.50 | | 16 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 4.45 | | 17 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | - | | 18 | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 4.39 | | Clar | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 314 | | Baker | North | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | 441 | | Limestone | Eff | Grab | 5/14/2005 | 24 | 16:30 | - | - | - | - | | 1 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.6 | 642 | 13.9 | 0.680 | | 2 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.6 | 637 | 14.1 | 0.632 | | 3 |
Eff | Grab | 5/15/2005 | 24 | 9:30 | 7.6 | 444 | 13.3 | 181 | | 4 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 7.9 | 445 | 14.0 | 187 | | 5 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.4 | 506 | 13.7 | 0.563 | | 6 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.4 | 525 | 13.9 | 3.19 | | 7 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.5 | 641 | 14.5 | 2.69 | | 8 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.4 | 507 | 13.8 | 13.5 | | 9 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 7.7 | 444 | 14.1 | 192 | | 10 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 7.6 | 496 | 14.1 | 199 | | 11 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.6 | 495 | 14.0 | 144 | | 12 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.6 | 478 | 13.8 | 149 | | 13 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 6.9 | 515 | 13.8 | 37.9 | | 14 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 7.0 | 514 | 13.8 | 42.4 | | 15 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 6.2 | 680 | 13.9 | 0.507 | | 16 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 6.0 | 584 | 13.7 | 6.10 | | 17 | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.0 | 667 | 14.4 | 3.57 | | 18
Clar | Eff
Eff | Grab
Grab | 5/15/2005
5/15/2005 | 24
24 | 9:30
9:30 | 7.7
8.1 | 511
445 | 13.7
13.5 | 8.26
337 | | Baker | North | Grab | 5/15/2005 | 24 | 9:30 | 8.1 | 440 | 13.8 | 390 | | Limestone | Eff | Grab | 5/15/2005 | 24 | 9:30 | 8.8 | 606 | 14.4 | 2.68 | | Limestone | LII | Grab | 3/13/2003 | 24 | 3.30 | 0.0 | 000 | 17.7 | 2.00 | | 1 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | - | | 2 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | - | | 3 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 188 | | 4 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 226 | | 5 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 4.34 | | 6 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 4.09 | | 7 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | - | | 8 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 39.2 | | 9 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 256 | | 10
11 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 249 | | 12 | Eff
Eff | Grab
Grab | 5/15/2005
5/15/2005 | 24
24 | 16:30
16:30 | - | - | - | 165
179 | | 13 | Eff | Grab | | 24 | 16:30 | - | - | - | 56.8 | | 14 | Eff | Grab | 5/15/2005
5/15/2005 | 24
24 | 16:30 | - | - | - | 36.6
44.7 | | 15 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 3.09 | | 16 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 22.8 | | 17 | Eff | Grab | 5/15/2005 | 24 | 16:30 | _ | _ | - | 4.54 | | 18 | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | _ | 9.79 | | Clar | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 384 | | Baker | North | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | 429 | | Limestone | Eff | Grab | 5/15/2005 | 24 | 16:30 | - | - | - | - | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|------------|--------------|------------------------|----------|----------------|-----|-----|------|--------------| | 1 | Eff | Grab | 5/16/2005 | 24 | 10:00 | - | - | - | - | | 2 | Eff | Grab | 5/16/2005 | 24 | 10:00 | - | - | - | - | | 3 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.6 | 439 | 13.6 | 175 | | 4 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.8 | 443 | 13.6 | 199 | | 5 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.3 | 439 | 13.5 | 1.60 | | 6 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.4 | 454 | 13.5 | 0.507 | | 7 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.5 | 500 | 13.5 | 8.30 | | 8 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.5 | 504 | 13.6 | 33.8 | | 9 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.6 | 440 | 13.7 | 207 | | 10 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.6 | 445 | 13.7 | 223 | | 11 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.8 | 472 | 13.6 | 153 | | 12 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.8 | 467 | 13.6 | 155 | | 13 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 6.7 | 468 | 13.7 | 76.2 | | 14 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 6.8 | 473 | 13.7 | 68.0 | | 15 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 5.1 | 585 | 13.5 | 0.681 | | 16 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 5.5 | 522 | 13.6 | 3.13 | | 17 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.8 | 477 | 13.6 | 1.75 | | 18 | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.8 | 492 | 13.7 | 80.3 | | Clar | Eff | Grab | 5/16/2005 | 24 | 10:00 | 7.9 | 438 | 13.4 | 347 | | Baker | North | Grab | 5/16/2005 | 24 | 10:00 | 8.1 | 437 | 14.0 | 437 | | Limestone | Eff | Grab | 5/16/2005 | 24 | 10:00 | 8.7 | 470 | 13.5 | 0.537 | | | - " | 0 1 | E /4.0/000E | 0.4 | 45.00 | | | | 0.00 | | 1 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 2.26 | | 2 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 1.47 | | 3 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 179 | | 4 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 191 | | 5 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 1.40 | | 6 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 0.606 | | 7 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 10.1 | | 8 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 41.6 | | 9 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 217 | | 10 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 225 | | 11 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 147 | | 12 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 153 | | 13 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 81.1 | | 14 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 71.8 | | 15 | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 0.550 | | 16 | Eff
Eff | Grab
Grab | 5/16/2005 | 24
24 | 15:00 | - | - | - | 3.19
3.04 | | 17
18 | Eff | Grab | 5/16/2005
5/16/2005 | 24
24 | 15:00
15:00 | - | - | - | 3.04
115 | | Clar | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 330 | | Baker | North | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 431 | | Limestone | Eff | Grab | 5/16/2005 | 24 | 15:00 | - | - | - | 2.17 | | Limestone | | Grab | 3/10/2003 | 24 | 15.00 | - | - | - | 2.17 | | 1 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.0 | 468 | 12.3 | 0.801 | | 2 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.3 | 507 | 12.2 | 0.986 | | 3 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.4 | 417 | 12.2 | 172 | | 4 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.7 | 426 | 12.1 | 180 | | 5 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.4 | 469 | 12.1 | 0.996 | | 6 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.1 | 469 | 12.2 | 0.805 | | 7 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.4 | 479 | 12.3 | 12.3 | | 8 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.5 | 484 | 12.5 | 41.3 | | 9 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.7 | 420 | 12.5 | 186 | | 10 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.8 | 417 | 12.5 | 200 | | 11 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.9 | 445 | 12.2 | 144 | | 12 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.4 | 444 | 12.4 | 144 | | 13 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 6.9 | 433 | 12.3 | 93.6 | | 14 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.0 | 438 | 12.3 | 76.4 | | 15 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 5.2 | 523 | 12.6 | 1.63 | | 16 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 5.1 | 505 | 12.5 | 3.26 | | 17 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.3 | 477 | 12.5 | 1.92 | | 18 | Eff | Comp | 5/17/2005 | 24 | 10:00 | 7.5 | 444 | 12.5 | 127 | | Clar | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.0 | 422 | 11.7 | 344 | | Baker | North | Comp | 5/17/2005 | 24 | 10:00 | 8.1 | 417 | 13.2 | 501 | | -31101 | | Comp | S,, 2 000 | | . 5.55 | ٠.١ | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | pН | EC | Temp | Turb | |-----------|-----------|--------|-----------|----------|-------|-----|------------|------|-------| | Limestone | Eff | Comp | 5/17/2005 | 24 | 10:00 | 8.4 | 449 | 12.8 | 0.911 | | 1 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | | | 9.86 | | 2 | Twelve | Grab | 5/17/2005 | 24
24 | 10:30 | - | - | - | 10.9 | | 3 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 361 | | 4 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | _ | - | 190 | | 5 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 42.0 | | 6 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 32.6 | | 7 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 259 | | 8 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 169 | | 9 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 278 | | 10 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | _ | _ | _ | 220 | | 11 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 184 | | 12 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 171 | | 13 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 237 | | 14 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 246 | | 15 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 9.19 | | 16 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 65.3 | | 17 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 117 | | 18 | Twelve | Grab | 5/17/2005 | 24 | 10:30 | - | - | - | 223 | | | | | | | | | | | | | F1 | Interface | C/G | 5/17/2005 | 24 | 11:00 | - | - | - | 1213 | | F2 | Interface | C/G | 5/17/2005 | 24 | 11:00 | - | - | - | 346 | | F3 | Interface | C/G | 5/17/2005 | 24 | 11:00 | - | - | - | 935 | | | | | | | | | | | | | 1 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 2.75 | | 2 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 1.03 | | 3 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 205 | | 4 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 194 | | 5 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 2.52 | | 6 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 3.90 | | 7 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 57.2 | | 8 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 60.5 | | 9 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 198 | | 10 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 194 | | 11 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 158 | | 12 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 164 | | 13 | Eff | Grab | 5/17/2005 |
24 | 15:30 | - | - | - | 109 | | 14 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 96.2 | | 15 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 1.66 | | 16 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 9.67 | | 17 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 83.2 | | 18 | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 153 | | Clar | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 341 | | Baker | North | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 392 | | Limestone | Eff | Grab | 5/17/2005 | 24 | 15:30 | - | - | - | 1.58 | | 1 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.4 | 452 | 13.0 | 1.31 | | 2 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.3 | 452
454 | 13.0 | 2.36 | | 3 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.5 | 419 | 13.1 | 171 | | 4 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.7 | 419 | 13.0 | 168 | | 5 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.4 | 481 | 13.1 | 6.67 | | 6 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.2 | 480 | 13.1 | 1.61 | | 7 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.6 | 482 | 13.1 | 56.0 | | 8 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.5 | 470 | 13.1 | 61.8 | | 9 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.5 | 417 | 13.2 | 176 | | 10 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.7 | 417 | 13.3 | 173 | | 11 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 9.2 | 444 | 13.2 | 141 | | 12 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.7 | 441 | 13.1 | 138 | | 13 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.1 | 427 | 13.1 | 114 | | 14 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.3 | 426 | 13.0 | 108 | | 15 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 4.9 | 537 | 13.1 | 1.58 | | 16 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.8 | 492 | 13.1 | 19.0 | | 17 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.5 | 443 | 13.0 | 116 | | | | | | | | - | - | | - | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------|------------|----------|-------|-----|-----|------|-------| | 18 | Eff | Grab | 5/18/2005 | 24 | 9:00 | 7.6 | 424 | 13.0 | 147 | | Clar | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.5 | 417 | 12.8 | 312 | | Baker | North | Grab | 5/18/2005 | 24 | 9:00 | 8.2 | 417 | 13.8 | 421 | | Limestone | Eff | Grab | 5/18/2005 | 24 | 9:00 | 8.8 | 484 | 13.1 | 2.61 | | | | 0.00 | 0/10/2000 | | 0.00 | 0.0 | | | 2.0. | | 1 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | _ | _ | 2.19 | | 2 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | _ | _ | 1.31 | | 3 | Eff | Grab | 5/18/2005 | 24 | 15:30 | | _ | _ | 169 | | 4 | Eff | Grab | | 24 | 15:30 | - | - | - | 171 | | | | | 5/18/2005 | | | - | - | | | | 5 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 8.18 | | 6 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 4.11 | | 7 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 54.3 | | 8 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 65.7 | | 9 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 173 | | 10 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 172 | | 11 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 140 | | 12 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 141 | | 13 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 115 | | 14 | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 121 | | 15 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | - | - | 2.61 | | 16 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | _ | _ | 41.6 | | 17 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | _ | _ | 121 | | 18 | Eff | Grab | 5/18/2005 | 24 | 15:30 | _ | _ | _ | 144 | | Clar | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 316 | | | North | Grab | | 24 | 15:30 | - | - | | 436 | | Baker | | | 5/18/2005 | | | - | - | - | | | Limestone | Eff | Grab | 5/18/2005 | 24 | 15:30 | - | - | - | 5.51 | | 4 | Ε | 0 | E /40/000E | 0.4 | 0.00 | 0.0 | 404 | 40.0 | 0.70 | | 1 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.8 | 461 | 13.2 | 9.76 | | 2 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.8 | 456 | 13.2 | 7.36 | | 3 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.7 | 419 | 13.2 | 150 | | 4 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.9 | 417 | 13.2 | 150 | | 5 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.7 | 467 | 13.3 | 25.1 | | 6 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.7 | 462 | 13.1 | 4.71 | | 7 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.2 | 483 | 13.4 | 62.7 | | 8 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.7 | 460 | 13.3 | 72.8 | | 9 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.8 | 419 | 13.2 | 147 | | 10 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.7 | 416 | 13.4 | 153 | | 11 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 9.1 | 443 | 13.4 | 123 | | 12 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.9 | 443 | 13.2 | 133 | | 13 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.3 | 426 | 13.2 | 122 | | 14 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.5 | 426 | 13.2 | 119 | | 15 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 4.8 | 525 | 13.4 | 0.800 | | 16 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 5.4 | 490 | 13.4 | 4.08 | | 17 | Eff | Grab | 5/19/2005 | 24 | 8:30 | 7.9 | 426 | 13.4 | 120 | | | | | 5/19/2005 | | | | | | | | 18 | Eff | Grab | | 24 | 8:30 | 7.8 | 419 | 13.2 | 140 | | Clar | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.4 | 417 | 13.2 | 301 | | Baker | North | Grab | 5/19/2005 | 24 | 8:30 | 8.2 | 417 | 14.0 | 417 | | Limestone | Eff | Grab | 5/19/2005 | 24 | 8:30 | 8.7 | 476 | 13.2 | 6.39 | | 4 | Ε | 0 | E (40/000E | 0.4 | 44.00 | | | | 44.5 | | 1 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 11.5 | | 2 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 3.58 | | 3 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 148 | | 4 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 159 | | 5 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 18.7 | | 6 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 2.69 | | 7 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 65.1 | | 8 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 77.6 | | 9 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 156 | | 10 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 151 | | 11 | Eff | Grab | 5/19/2005 | 24 | 14:30 | _ | _ | _ | 136 | | 12 | Eff | Grab | 5/19/2005 | 24 | 14:30 | _ | _ | - | 186 | | 13 | Eff | Grab | 5/19/2005 | 24 | 14:30 | _ | _ | - | 128 | | 14 | Eff | Grab | | 24
24 | 14:30 | - | - | - | 114 | | | | | 5/19/2005 | | | - | - | | | | 15 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 8.06 | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | pН | EC | Temp | Turb | |-----------|-------|--------|-----------|-----|-------|-----|-----|------|------| | 16 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 34.1 | | 17 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 119 | | 18 | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 152 | | Clar | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 346 | | Baker | North | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 394 | | Limestone | Eff | Grab | 5/19/2005 | 24 | 14:30 | - | - | - | 5.14 | | | | | | | | | | | | | 1 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.9 | 482 | 14.2 | 15.3 | | 2 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.2 | 485 | 14.2 | 2.61 | | 3 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.2 | 406 | 14.2 | 134 | | 4 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.3 | 405 | 14.3 | 142 | | 5 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.4 | 425 | 14.3 | 30.1 | | 6 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.5 | 471 | 14.2 | 5.31 | | 7 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.6 | 461 | 14.3 | 78.2 | | 8 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.6 | 454 | 14.3 | 85.1 | | 9 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.4 | 418 | 14.3 | 130 | | 10 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.2 | 412 | 14.2 | 134 | | 11 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.8 | 447 | 14.3 | 113 | | 12 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.9 | 447 | 14.2 | 117 | | 13 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 6.8 | 425 | 14.3 | 114 | | 14 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 6.9 | 426 | 14.3 | 104 | | 15 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 5.1 | 444 | 14.3 | 52.3 | | 16 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 6.0 | 429 | 14.2 | 96.9 | | 17 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.4 | 420 | 14.2 | 113 | | 18 | Eff | Grab | 5/20/2005 | 24 | 8:10 | 7.5 | 418 | 14.3 | 133 | | Clar | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.5 | 419 | 14.3 | 317 | | Baker | North | Grab | 5/20/2005 | 24 | 8:10 | 8.3 | 420 | 15.0 | 409 | | Limestone | Eff | Grab | 5/20/2005 | 24 | 8:10 | 8.7 | 480 | 14.2 | 3.35 | | | | | | | | | | | | | 1 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 16.9 | | 2 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 8.94 | | 3 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 134 | | 4 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 145 | | 5 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 33.4 | | 6 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 37.7 | | 7 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 86.2 | | 8 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 90.4 | | 9 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 134 | | 10 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 133 | | 11 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 117 | | 12 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 119 | | 13 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 116 | | 14 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 101 | | 15 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 115 | | 16 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 102 | | 17 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 115 | | 18 | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 147 | | Clar | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 321 | | Baker | North | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 419 | | Limestone | Eff | Grab | 5/20/2005 | 24 | 14:50 | - | - | - | 31.4 | | | | | | | | | | | | | 1 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.2 | 473 | 13.6 | 40.3 | | 2 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.2 | 475 | 13.6 | 27.2 | | 3 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.1 | 415 | 13.5 | 120 | | 4 | Eff | Grab |
5/21/2005 | 24 | 8:30 | 7.3 | 418 | 13.7 | 128 | | 5 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.8 | 460 | 13.6 | 52.4 | | 6 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.1 | 476 | 13.5 | 7.50 | | 7 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.3 | 445 | 13.4 | 101 | | 8 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.3 | 440 | 13.6 | 91.0 | | 9 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.3 | 419 | 13.7 | 112 | | 10 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.3 | 419 | 13.6 | 117 | | 11 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.6 | 447 | 13.8 | 95.7 | | 12 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.6 | 450 | 13.7 | 96.8 | | 13 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 6.6 | 425 | 13.6 | 102 | | | | | | | | | | | | Table B-21 (Continued). 4-Inch Column Field Water Quality Data | Location | Type | Sample | Date | Run | Time | рН | EC | Temp | Turb | |-----------|-------|--------|-----------|-----|------|-----|-----|------|------| | 14 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 6.7 | 423 | 13.6 | 88.4 | | 15 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 6.0 | 420 | 13.7 | 103 | | 16 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 6.6 | 457 | 13.7 | 127 | | 17 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.3 | 421 | 13.7 | 106 | | 18 | Eff | Grab | 5/21/2005 | 24 | 8:30 | 7.3 | 421 | 13.7 | 128 | | Clar | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.2 | 425 | 14.0 | 326 | | Baker | North | Grab | 5/21/2005 | 24 | 8:30 | 8.0 | 418 | 15.9 | 404 | | Limestone | Eff | Grab | 5/21/2005 | 24 | 8:30 | 8.3 | 494 | 13.4 | 5.88 | Table B-22. 4-Inch Filter Column Interface and 12" Depth Samples | 2-T Turbidity (field) NTU | | | | | | | | | | | | |--|-------|------------------------|-----------|----------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------| | 1-1 Informer Collected (489) | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | | 1-1 Informer Collected (489) | 1-T | Filter Media | (desc.) | Fxisting AA | Existing | 1-17 Dies Stampled (pixel) 1-18-bee | | | | | • | | _ | | · · | - | _ | | 1-17 Date Sampled (cose) 15 Depoid 2-1 Depoid 15 Depoid 2-1 Depoid 15 Depoid 2-1 Depoid 15 D | | | . , | Column not run | | | | | | • | - | | 1-17 | | | . , | | | | | | | | - | | 1-T Laib D # | | • | . , | | | | | | | - | - | | 1-1 Turksidy (field) | | • | | | | | | | | | | | 1-17 PrincyPriors - Intelled PrincyPri | | | | | | | | | | | | | 1-T Phrosphorus - Intall mg-PL | | , , , | | | * * | - | | | - | | | | 2-17 Filter Media | | • | | | * * * * | | | | | | | | 2-T Influent Collected Celtern of run 11-0pc-04 10-bec-04 11-Mar-06 22-Apr-05 28-Apr-05 30-Apr-05 13-Aday-05 27-T Fibrosoft 11-0pc-04 11-0pc-04 11-0pc-04 15-Mar-06 22-Mar-05 28-Apr-05 30-Apr-05 34-Apr-05 27-T 27-T 27-T 27-T 22-T 2 | • • • | i noophorus total | IIIg I /L | | V 0.00 | 0.00 | 0.00 | V 0.00 | 0.20 | V 0.00 | V 0.00 | | 2-T Plow Sharted Castern Castern 1-Dec-04 1 | 2-T | Filter Media | (desc.) | Existing AA | 2-7 Flow Started | 2-T | Influent Collected | (date) | ľ | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 2-T Date Sampled (date) 1-De-O4 21-De-O4 15-Mar-05 23-Mar-05 23-Apr-05 3-May-05 17-May-05 2-T Trubdity (field) NTU 9.9 86.0 96.5 16 31 22.5 10.0 2.7 Trubdity (field) NTU 9.9 86.0 96.5 16 31 22.5 10.0 2.7 Phosphorus -distance with the proposal of prop | | Flow Started | . , | Column not run | | 18-Dec-04 | | 20-Mar-05 | | | - | | 2-7 | 2-T | Date Sampled | . , | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | | | • | | 2-T Lab D W W W W W W W W W | | • | | | | | | | | | | | 2-T Turbidity (field) NTU | | - | | | | 0412447-07 | | | 0504466-01 | | 0505423-09 | | 2-T Phosphorus - folsowhed mg-PL | | | | | | | | | | | | | Phosphorus tolat mg-PiL | | , , , | | | * * | | | - | | | | | Filter Media | | • | | | * * * * | | | | - | | | | 3-T Influent Collected (date) 9-Dec-04 9-Dec-04 11-Mar-05 22-Apr-05 22-Apr-05 30-Apr-05 31-May-05 3-T Elw Started (date) Column not run 11-Dec-04 11-Dec-04 11-Mar-05 22-Mar-05 22-Apr-05 30-Apr-05 30-Apr-05 3-May-05 3-T Lab ID # (#) 0-Mar-05 0-Mar-05 23-Apr-05 3-May-05 3-May-0 | | | | | | | | | | | | | 3-T Influent Collected (date) 3-T Ellot Started (date) 3-T Ellot Started (date) 3-T Ellot Started (date) 3-T Date Sampled Phosphorus - discover Phosphor | 3-T | Filter Media | (desc.) | Existing Sand | 3-T Flow Started (date) 3-T Date Sampled (date) 3-T Date Sampled (date) 3-T Plot Log # (f) Lab ID # (f) 3-T Plot Log # (f) 3-T Plot Log # (f) 3-T Plot Log # (f) 3-T Lab Log # (f) 3-T Plot Log (| | Influent Collected | , , | 3 | • | - | _ | _ | · · | - | • | | 3-T Date Sampled (date) 3-T Date Sampled (date) 3-T Pilot Log # (iii) 3-T Lab ID Variodity (field) 3-T Turbidity (field) 3-T Turbidity (field) 3-T Turbidity (field) 3-T Phosphorus- cissolved mg-PL | | Flow Started | . , | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | | | - | | 3-T Pilot Log # (#) 18-3T 19-3T 20-3T 21-3T 22-3T 22-3T 22-3T 24-3T 23-3T 24-3T 25-3T 24-3T 25-3T 24-3T 25-3T 25-3 | | | . , | | * * * | | | | | | - | | 3-T Lab ID # (#) 3-T Turbidity (field) NTU 3-T Phosphorus - dissolved mg-PL 4-T Filter Media (desc) 4-T Filter Media (date) 4-T Filter Media (date) 4-T Date Sampled (date) 4-T Date Sampled (date) 4-T Phosphorus - dissolved (date) 4-T Phosphorus - dissolved (date) 4-T Phosphorus - dissolved (date) 4-T Filter Media (desc) 4-T Filter Media (date) Phosphorus - dissolved mg-PL 4-T Phosphorus - dissolved mg-PL 4-T Phosphorus - dissolved mg-PL 4-T Turbidity (field) 4-T Phosphorus - dissolved mg-PL 4-T Phosphorus - dissolved mg-PL 5-T Filter Media (date) Date Sampled (date) 5-T Date Sampled (date) 5-T Turbidity (field) (fi | | | | | | | | | · | | | | 3-T Turbidity (field) NTU | | · · | | | | | | | _ | | _ | | 3-T Phosphorus - dissolved mg-P/L | | | | | | | | | | | | | 3-T Phosphorus - total mg-P/L | | , , , | | | | | | - | | | | | 4-T Filter Media (desc.) Existing Sand Existing Sand 9-Dec-04 9-Dec-04 9-Dec-04 11-Mar-05 19-Mar-05 22-Apr-05 28-Apr-05 13-May-05 4-T Filter Media (date) Column not run 11-Dec-04 18-Dec-04 12-Mar-05 23-Mar-05 23-Apr-05 30-Apr-05 14-May-05 4-T Pale Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 4-T Pale Sampled (date) 18-4T 19-4T 20-4T 21-4T 22-4T 22-4T 23-4T 23-4T 10-4T 17-Dec-04 18-Dec-04 17-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 17-May-05 18-4T 10-Dec-04 17-May-05 25-Mar-05 26-Apr-05 3-May-05 17-May-05 17 | | | | | | | | | | | | | 4-T Influent Collected (date) 4-T Flow Started (date) 4-T Flow Started (date) 4-T Collected (date) 4-T Collected (date) 4-T Collected (date) 4-T Collected (date) 4-T Collected (date) 4-T Date Sampled (date) 4-T Date Sampled (date) 4-T Pilot Log # (#) 4-T Pilot Log # (#) 4-T Lab ID # (#) 4-T Undidity (field) 4-T Turbidity (field) 4-T Phosphorus - dissolved mg-P/L 4-T Undidity (field) 4-T Phosphorus - dissolved (date) 4-T Phosphorus - fitted (date) 4-T Phosphorus - fitted (date) 4-T Phosphorus - fitted (date) 5-T Influent Collected (date) 5-T Filot Started Pilot Log # (#) | | | | | | | - | | | | | | 4-T Flow Started (date) 4-T Flow Started (date) 4-T Date Sampled (date) 4-T Date Sampled (date) 4-T Date Sampled (date) 4-T Date Sampled (date) 4-T Pilot Log # (#) 4-T Lab ID # (#) 4-T Lab ID # (#) 4-T Turbidity (field) 4-T Phosphorus - dissolved mg-P/L 5-T Filter Media (date) 5-T Flow Started (date) 5-T Pilot Log # (#) 4-T Flow Started (date) 5-T Pilot Log # (#) 4-T Flow Started (date) 5-T Pilot Log # (#) 4-T Flow Started (date) 5-T Pilot Log # (#) 4-T Phosphorus - dissolved mg-P/L 5-T Filter Media (date) 5-T Flow Started Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T
Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) | 4-T | Filter Media | (desc.) | Existing Sand | 4-T Date Sampled (date) 4-T Pilot Log # (#) 4-T Pilot Log # (#) 4-T Lab ID # (#) 4-T Turbidity (field) 4-T Phosphorus - dissolved mg-P/L 5-T Filter Media (date) 5-T Filor Started (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Turbidity (field) 5-T Lab ID # (#) Turbidity (field) 5-T Lab ID # (#) 5-T Turbidity (field) 5-T Lab ID # (#) 5-T Lab ID # (#) 5-T Lab ID # (#) 5-T Lab ID # (#) 5-T Turbidity (field) Phosphorus - dissolved mg-P/L | 4-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 4-T Pilot Log # (#) 4-T Lab ID # (#) 4-T Lab ID # (#) 4-T Turbidity (field) 4-T Turbidity (field) 4-T Phosphorus - dissolved mg-P/L 4-T Phosphorus - total mg-P/L 5-T Filter Media (desc.) 5-T Plow Started (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Pilot Log # (#) 5-T Turbidity (field) NTU 28.1 179 250 36.6 66.3 56.3 190 0.22 0.27 0.27 0.27 0.27 0.27 0.27 0.2 | 4-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 4-T Lab ID # (#) 0412296-02 0412440-04 0503367-02 0503550-02 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0504466-02 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505422-05 0505150-04 0505150-04 0505422-05 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-04 0505150-05 0505150-04 0505150-05 0505150-04 0505150-05 05051 | 4-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 4-T Lab ID # (#) 0412296-02 0412440-04 0503367-02 0503550-02 0504466-02 0505150-04 0505422-05 050420-05 0504466-02 0505150-04 0505422-05 050466-02 0505150-04 0505422-05 050466-02 0505150-04 0505422-05 050466-02 0505150-04 0505422-05 050466-02 0505150-04 0505422-05 050466-02 0505150-04 0505422-05 050466-02 0505150-05 0505422-05 050466-02 0505150-05 0505422-05 0505422-05 050466-02 0505150-05 0505422-05 0505422-05 050466-02 0505150-05 0505422-05 0505422-05 0505466-02 0505150-05 0505422-05 0505422-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-02 0503150-05 0505466-03 0505150-05 0505452-10 0503150-05 0505466-03 0505150-05 0505452-10 0503150-05 0505466-03 0505150-05 0505452-10 0503150-05 0505466-03 0505150-05 0505452-10 0503150-05 0505452-10 0503150-05 0505450-05 0505452-10 0503150-05 0505450-05 0505452-10 0503150-05 0505450-05 0505452-10 0503150-05 0505450-05 0505452-10 0503150-05 0505452-10 0503150-05 0505450-05 0505450-05 0505450-05 0505450-05 0505450-05 0505450-05 0505450-05 050 | 4-T | Pilot Log # | (#) | | 18-4T | 19-4T | 20-4T | 21-4T | 22-4T | 23-4T | 24-4T | | 4-T Phosphorus - dissolved mg-P/L | 4-T | Lab ID # | | | 0412296-02 | 0412440-04 | 0503367-02 | 0503550-02 | 0504466-02 | 0505150-04 | 0505422-05 | | 4-T Phosphorus - total mg-P/L < 0.03 0.05 0.11 0.05 0.52 0.31 0.41 5-T Filter Media (desc.) AA (28/48) (28 | 4-T | Turbidity (field) | NTU | | 28.1 | 179 | 250 | 36.6 | 66.3 | 56.3 | 190 | | 5-T Filter Media (desc.) AA (28/48) (28/4 | 4-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.22 | 0.27 | 0.27 | | 5-T Influent Collected (date) 5-T Flow Started (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Lab ID # (#) 5-T Turbidity (field) NTU 5-T Turbidity (field) NTU 5-T Phosphorus - dissolved mg-P/L 5-T Phosphorus - dissolved mg-P/L 5-T Influent Collected (date) 9-Dec-04 9-Dec-04 11-Mar-05 11-Mar-05 12-Mar-05 12- | 4-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.05 | 0.11 | 0.05 | 0.52 | 0.31 | 0.41 | | 5-T Influent Collected (date) 5-T Flow Started (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Lab ID # (#) 5-T Turbidity (field) NTU 5-T Turbidity (field) NTU 5-T Phosphorus - dissolved mg-P/L 5-T Phosphorus - dissolved mg-P/L 5-T Influent Collected (date) 9-Dec-04 9-Dec-04 11-Mar-05 11-Mar-05 12-Mar-05 12- | | • | - | | | | | | | | | | 5-T Flow Started (date) Column not run 5-T Date Sampled (date) 13-Dec-04 18-Dec-04 12-Mar-05 23-Mar-05 23-Mar-05 30-Apr-05 31-May-05 17-May-05 5-T Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 5-T Pilot Log # (#) 18-ST 19-ST 20-ST 21-ST 22-ST 23-ST 24-ST 5-T Lab ID # (#) 0412296-01 0412240-02 0503367-03 0503550-09 0504465-03 0505150-05 0505423-10 5-T Turbidity (field) NTU 1.6 170 138 21.9 43.1 40 42 5-T Phosphorus - dissolved mg-P/L 0.03 | 5-T | Filter Media | (desc.) | AA (28/48) | 5-T Flow Started (date) 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Lab ID # (#) 5-T Turbidity (field) NTU 5-T Phosphorus - dissolved mg-P/L 5-T Phosphorus - dissolved mg-P/L 5-T Rive Started (date) 11-Dec-04 18-Dec-04 18-Dec-04 11-Dec-04 | 5-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 5-T Date Sampled (date) 5-T Date Sampled (date) 5-T Pilot Log # (#) 5-T Lab ID # (#) 5-T Turbidity (field) NTU 5-T Phosphorus - dissolved mg-P/L 5-T Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 22-5T 22-5T 23-5T 24-5T 24 | 5-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | - | | 5-T Pilot Log # (#) 18-5T 19-5T 20-5T 21-5T 22-5T 23-5T 24-5T 24-5T 5-T Lab ID # (#) 0412296-01 0412440-02 0503367-03 0503550-09 0504465-03 0505150-05 0505423-10 050550-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 0505150-05 0505423-10 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03 050550-09 0504465-03
050550-09 0504465-03 050550-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504465-09 0504 | | | | | | | | | · | | - | | 5-T Lab ID # (#) 0412296-01 0412440-02 0503367-03 0503550-09 0504465-03 0505150-05 0505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505423-10 0505505050505050505050505050505050505 | 5-T | Pilot Log # | (#) | | 18-5T | 19-5T | 20-5T | 21-5T | · | | - | | 5-T Turbidity (field) NTU 1.6 170 138 21.9 43.1 40 42 5-T Phosphorus - dissolved mg-P/L < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | | | | | | | | | | 0505423-10 | | 5-T Phosphorus - dissolved mg-P/L < 0.03 < 0.03 < 0.03 < 0.03 0.10 < 0.03 < 0.03 | | Turbidity (field) | | | 1.6 | 170 | 138 | 21.9 | 43.1 | 40 | 42 | | | | , , , | | | - | - | | | - | · · | | | | 5-T | Phosphorus - total | mg-P/L | | | | 0.08 | | 0.15 | | | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |--------------|-------------------------|---------------|----------------|-----------------------|-----------------------|--------------------------|--------------------------|--------------------------|------------------------|------------------------| | | | | | | | | | | | | | 6-T | Filter Media | (desc.) | AA (28/48) | 6-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 6-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 6-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 6-T | Pilot Log # | (#) | | 18-6T | 19-6T | 20-6T | 21-6T | 22-6T | 23-6T | 24-6T | | 6-T | Lab ID # | (#) | | 0412287-01 | 0412447-09 | 0503361-03 | 0503550-03 | 0504466-03 | 0505150-06 | 0505423-11 | | 6-T | Turbidity (field) | NTU | | 1.1 | 210 | 102 | 22 | 40.2 | 35 | 32.6 | | 6-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | 0.03 | < 0.03 | 0.06 | < 0.03 | < 0.03 | | 6-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.05 | 0.14 | < 0.03 | 0.14 | < 0.03 | < 0.03 | | 7-T | Filter Media | (desc.) | AA (14/28) | 7-T | Influent Collected | (date) | AA (14/20) | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 7-1
7-T | Flow Started | (date) | Column not run | 9-Dec-04
11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 22-Apr-05
23-Apr-05 | 30-Apr-05 | 13-May-05
14-May-05 | | 7-1
7-T | Date Sampled | (date) | Column not run | 13-Dec-04 | 21-Dec-04 | 12-Mar-05
15-Mar-05 | 20-Mar-05
23-Mar-05 | 23-Apr-05
26-Apr-05 | 3-Apr-05
3-May-05 | 14-May-05
17-May-05 | | 7-1
7-T | Pilot Log # | (uate)
(#) | | 18-7T | 19-7T | 20-7T | 23-Wai-03
21-7T | 20-Api-03
22-7T | 23-7T | 24-7T | | 7-1
7-T | Lab ID # | . , | | 18-71
0412287-09 | 19-71
0412440-12 | 20-71
0503367-04 | 21-71
0503550-10 | 22-71
0504465-04 | 23-71
0505150-07 | 24-71
0505423-01 | | | | (#) | | | | | | 0504465-04
58 | | | | 7-T
7-T | Turbidity (field) | NTU | | 16.9
< 0.03 | 277 | 192 | 23.5 | 58
0.11 | 48.9 | 259 | | | Phosphorus - dissolved | mg-P/L | | | < 0.03
0.07 | < 0.03 | < 0.03 | - | < 0.03 | < 0.03
0.23 | | 7-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.07 | 0.11 | < 0.03 | 1.27 | 0.20 | 0.23 | | | Cites Madia | (-1) | A A (4.4/00) | A A (4.4/00) | A A (4.4/00) | A A (4.4/00) | A A (4.4/00) | A A (4.4/00) | A A (4.4(00)) | A A (4.4/00) | | 8-T | Filter Media | (desc.) | AA (14/28) | 8-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 8-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 8-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 8-T | Pilot Log # | (#) | | 18-8T | 19-8T | 20-8T | 21-8T | 22-8T | 23-8T | 24-8T | | 8-T | Lab ID # | (#) | | 0412296-12 | 0412440-15 | 0503361-04 | 0503550-04 | 0504466-04 | 0505150-09 | 0505423-06 | | 8-T | Turbidity (field) | NTU | | 15.2 | 172 | 139 | 30.3 | 55.2 | 45.6 | 169 | | 8-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 8-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.05 | 0.13 | < 0.03 | 0.24 | < 0.03 | 0.12 | | 9-T | Filter Media | (desc.) | Superior 30 | 9-T | Influent Collected | (date) | Capenal de | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 9-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 9-T | Date Sampled | (date) | Column not run | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 9-T | Pilot Log # | (#) | | 18-9T | 19-9T | 20-9T | 21-9T | 22-9T | 23-9T | 24-9T | | 9-T | Lab ID # | (#) | | 0412287-08 | 0412447-06 | 0503367-06 | 0503550-11 | 0504457-01 | 0505150-10 | 0505422-07 | | 9-T | Turbidity (field) | NTU | | 27.5 | 197 | 201 | 39.3 | 134 | 63.2 | 278 | | 9-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | 0.03 | < 0.03 | < 0.03 | 0.21 | 0.27 | < 0.03 | | 9-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.06 | 0.18 | 0.04 | 0.32 | 0.62 | 0.46 | | 3-1 | i nospriorus - totai | IIIg-I /L | | V 0.00 | 0.00 | 0.10 | 0.04 | 0.02 | 0.02 | 0.40 | | 10-T | Filter Media | (desc.) | Superior 30 | 10-1
10-T | Influent Collected | (desc.) | Superior 30 | 9-Dec-04 | 9-Dec-04 | Superior 30
11-Mar-05 | Superior 30
19-Mar-05 | Superior 30
22-Apr-05 | 28-Apr-05 | 13-May-05 | | 10-1
10-T | Flow Started | (date) | Column not run | 9-Dec-04
11-Dec-04 | 9-Dec-04
18-Dec-04 | 11-Mar-05
12-Mar-05 | 20-Mar-05 | 22-Apr-05
23-Apr-05 | 26-Apr-05
30-Apr-05 | 13-May-05
14-May-05 | | 10-1
10-T | Date Sampled | (date) | Column not fun | 13-Dec-04 | 21-Dec-04 | 12-Mar-05
15-Mar-05 | 20-Mar-05
23-Mar-05 | 26-Apr-05 | 3-Apr-05
3-May-05 | 17-May-05 | | | • | , , | | | | | | | - | | | 10-T
10-T | Pilot Log #
Lab ID # | (#) | | 18-10T
0412296-10 | 19-10T
0412440-13 | 20-10T
0503361-05 | 21-10T
0503550-05 | 22-10T
0504466-05 | 23-10T
0505150-11 | 24-10T
0505422-04 | | 10-1
10-T | | (#)
NITH | | | 0412440-13
224 | 213 | 37.9 | 94.2 | 72.3 | | | | Turbidity (field) | NTU | | 28.3 | | - | | - | | 220 | | 10-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.16 | 0.27 | 0.27 | | 10-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.06 | 0.08 | 0.04 | 0.24 | 0.41 | 0.40 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |--------------|------------------------|---------|----------------|-----------------------|---------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | | | | | | | | | | | | | 11-T | Filter Media | (desc.) | Limestone | 11-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 11-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 11-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 11-T | Pilot Log # | (#) | | 18-11T | 19-11T | 20-11T | 21-11T | 22-11T | 23-11T | 24-11T | | 11-T | Lab ID # | (#) | | 0412296-09 | 0412447-10 | 0503361-13 | 0503550-12 | 0504457-02 | 0505150-12 | 0505423-03 | | 11-T | Turbidity (field) | NTU | | 24.4 | 280 | 210 | 35 | 118 | 57.3 | 184 | | 11-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.16 | 0.26 | 0.28 | | 11-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.08 | 0.10 | 0.05 | 0.47 | 0.27 | 0.44 | | | | | | | | | | | | | | 12-T | Filter Media | (desc.) | Limestone | 12-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 12-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 12-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 12-T | Pilot Log # | (#) | | 18-12T | 19-12T | 20-12T | 21-12T | 22-12T | 23-12T | 24-12T | | 12-T | Lab ID # | (#) | | 0412296-04 | 0412440-10 | 0503361-06 | 0503550-06 | 0504466-06 | 0505150-13 | 0505423-04 | | 12-T | Turbidity (field) | NTU | | 29.0 | 262 | 193 | 34.9 | 64.6 | 57.5 | 171 | | 12-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | 0.08 | < 0.03 | < 0.03 | 0.18 | 0.26 | 0.29 | | 12-T | Phosphorus - total | mg-P/L | | < 0.03 | 0.13 | 0.06 | 0.05 | 0.26 | 0.73 | 0.39 | | | | | | | | | | | | | | 13-T | Filter Media | (desc.) | Fe-Mod AA | 13-T | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 13-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 |
20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 13-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 13-T | Pilot Log # | (#) | | 18-13T | 19-13T | 20-13T | 21-13T | 22-13T | 23-13T | 24-13T | | 13-T | Lab ID # | (#) | | 0412287-04 | 0412440-01 | 0503361-07 | 0503550-13 | 0504457-03 | 0505150-14 | 0505422-03 | | 13-T | Turbidity (field) | NTU | | 1.5 | 39.1 | 1.3 | 10.8 | 4.12 | 80.1 | 237 | | 13-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 13-T | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.03 | < 0.03 | 0.19 | 0.20 | 0.19 | | 44. | Filter Media | | | | | | | | | | | 14-T | Influent Collected | (desc.) | Fe-Mod AA | 14-T | | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 14-T | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 14-T | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 14-T | Pilot Log # | (#) | | 18-14T | 19-14T | 20-14T | 21-14T | 22-14T | 23-14T | 24-14T | | 14-T | Lab ID # | (#) | | 0412296-05 | 0412440-10 | 0503361-14 | 0503540-07 | 0504466-07 | 0505150-15 | 0505422-01 | | 14-T | Turbidity (field) | NTU | | 1.3 | 20.0 | 0.7 | 2.3 | 19.3 | 79.5 | 246 | | 14-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.10 | < 0.03 | < 0.03 | | 14-T | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | 0.11 | 0.20 | 0.19 | | 15-T | Filter Media | (desc.) | GFH | 15-T | Influent Collected | (date) | 0111 | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 15-1
15-T | Flow Started | (date) | Column not run | 9-Dec-04
11-Dec-04 | 18-Dec-04 | 11-Mar-05
12-Mar-05 | 20-Mar-05 | 22-Apr-05
23-Apr-05 | 26-Apr-05
30-Apr-05 | 13-May-05
14-May-05 | | 15-1
15-T | Date Sampled | (date) | Column not fun | 13-Dec-04 | 21-Dec-04 | 12-Mar-05
15-Mar-05 | 20-Mar-05
23-Mar-05 | 23-Apr-05
26-Apr-05 | 3-Apr-05
3-May-05 | 14-May-05
17-May-05 | | | Pilot Log # | . , | | 13-Dec-04
18-15T | 21-Dec-04
19-15T | 15-Mar-05
20-15T | 23-Mar-05
21-15T | 26-Apr-05
22-15T | | 17-May-05
24-15T | | 15-T | • | (#) | | | | | | | 23-15T | | | 15-T | Lab ID # | (#) | | 0412287-07 | 0412440-06 | 0503361-08 | 0503550-15 | 0504457-04 | 0505150-16 | 0505423-12 | | 15-T | Turbidity (field) | NTU | | 6.2 | 2.2 | 64.8 | 17.3 | 32.6 | 49.5 | 9.19 | | 15-T | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | 0.03 | < 0.03 | 0.08 | < 0.03 | < 0.03 | | 15-T | Phosphorus - total | mg-P/L | ı | < 0.03 | < 0.03 | 0.10 | < 0.03 | 0.14 | < 0.03 | < 0.03 | | 16-11 Influent Collected (sies) | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |--|---------|----------------------|----------|----------------|---|--------------|--------------|--------------|--------------|--------------|--------------| | 16-11 Influent Collected (sies) | | | | | | | | | | | | | 16-7 Plox Billamed | | | | GFH | - | | | - | - | | - | | 16-FT Pilot (100 g g) | | | . , | | | | | | • | · | | | 16-T | | | . , | Column not run | | | | | • | · · | - | | 16-T Lab De 19 | | | . , | | | | | | · | - | • | | 16-T Turbolly (field) NTU 3.6 6.5 137 25.2 258 55.7 65.3 | | - | | | | | | | | | | | 16-7 Phosphorus - desalved mg - Ph. | | | | | | | | | | | | | 16-T Prior Media Mg-PL | | Turbidity (field) | | | 3.6 | 6.5 | 137 | 25.2 | | 58.7 | | | 17-1 Filter Middle (desc) Bayonde E33 E34 Bayonde E34 Bayonde E35 E3 | | • | | | * | | | | | | | | 17-7 Influent Collected (date) Debc-04 19-be-04 | 16-T | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | 0.06 | < 0.03 | 0.11 | < 0.03 | < 0.03 | | 17-7 Influent Collected (date) Debc-04 19-be-04 | 17-T | Filter Media | (desc.) | Bayovide E33 | Rayovide F33 | Bayovide F33 | Rayovide F33 | Bayovide F33 | Bayovide F33 | Bayovide F33 | Bayovide F33 | | 17-7 | | | | Bayoxide 200 | - | • | - | • | - | - | | | 17-7 DaleS Sampled (date) 13-Dec-04 13-Dec-04 15-Mar-05 22-Mar-05 26-Ap-05 3-May-05 17-May-05 | | | | Column not run | | | | | | - | • | | 17-T Lab D | | | | Columnition | | | | | | | - | | 17-T Lab ID # (p) | | | . , | | | | | | · | | | | 17-T Turbidity (field) NTU 12.0 213 159 28.2 40 40.2 117 17- | | • | | | | | | | | | | | 17-T | | | | | | | | | | | | | 17-T | | • • • | | | | | | | | | | | 18-T Filter Media (desc.) Bayoxide E33 E34 Sayaboxide E | | | - | | | | | | | | | | 18-T Influent Collected (date) 9-0e-04 9-0e-04 19-0e-04 11-Mar-05 19-Mar-05 22-Apr-05 22-Apr-05 30-Apr-05 13-May-05 18-T Date Sampled (date) 13-De-04 11-De-04 12-De-04 12-Mar-05 23-Mar-05 23-Apr-05 30-Apr-05 3-May-05 14-May-05 18-T Date Sampled (date) (#) 0412287-10 0412289-11 0412289-11 050381-18 050384-09 0904460-09 0905164-99 09051644-99 0905164-99 09051644-99 09051644-99 09051644-99 09051644-99 09051644-99 09051 | 17-1 | Filospilorus - total | IIIg-F/L | | < 0.03 | 0.15 | 0.12 | < 0.03 | 0.20 | < 0.03 | 0.11 | | 18-T Influent Collected (date) 9-0e-04 9-0e-04 19-0e-04 11-Mar-05 19-Mar-05 22-Apr-05 22-Apr-05 30-Apr-05 13-May-05 18-T Date Sampled
(date) 13-De-04 11-De-04 12-De-04 12-Mar-05 23-Mar-05 23-Apr-05 30-Apr-05 3-May-05 14-May-05 18-T Date Sampled (date) (#) 0412287-10 0412289-11 0412289-11 050381-18 050384-09 0904460-09 0905164-99 09051644-99 0905164-99 09051644-99 09051644-99 09051644-99 09051644-99 09051644-99 09051 | 18-T | Filter Media | (desc.) | Rayovide F33 | Bayovide E33 | Rayovide F33 | Rayovide F33 | Bayovide F33 | Bayovide F33 | Rayovide F33 | Bayovide F33 | | 18-T Flow Started (date) Column not run 11-Dec-04 18-Dec-04 12-Mar-05 23-Mar-05 23-Mar-05 30-Ap-05 30-Ap-05 14-Mar-05 13-Dec-04 15-Mar-05 23-Mar-05 23-Mar-05 36-Ap-05 37-Mar-05 37-Mar- | | | , , | DayOxide E33 | • | • | * | • | , | , | * | | 18-T Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 22-Mar-05 | | | | Column not run | | | | | | - | • | | 18-T Pilot Log # (#) | | | | Columnition | | | | | | - | • | | 18-T | | • | . , | | | | | | | - | • | | 18-T Turbidity (field) NTU | | • | | | | | | | | | | | 18-T Phosphorus - dissolved mg-P/L | _ | | | | | | | | | | | | 18-T Phosphorus - total mg-P/L | | • • • | | | | | | | | | | | 21-T Filter Media (desc.) | | • | - | | | | | | | | | | Influent Collected (date) | 10-1 | Filospilorus - total | IIIg-F/L | | < 0.03 | 0.04 | 0.00 | 0.03 | 0.55 | ₹ 0.03 | 0.20 | | Eq Blk Flow Started (date) | 21-T | Filter Media | (desc.) | Eq blk | Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 21-T Pilot Log # (#) 18-21T 19-21T 20-21T 21-21T 22-21T 22-21T 23-21T 24-21T 24-22T | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | 21-T Pilot Log # (#) | Eq Blk | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | 21-T | | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | 21-T | 21-T | Pilot Log # | | | 18-21T | 19-21T | 20-21T | 21-21T | | • | - | | 21-T Turbidity (field) NTU | 21-T | • | | | | 0412447-01 | | | | | | | 21-T | 21-T | Turbidity (field) | | | | < 0.10 | | | < 0.10 | | | | 21-T Phosphorus - total mg-P/L | | • • • | | | | | | | | | | | 22-T Filter Media (desc.) Influent Collected (date) Btl Blk Bt Blk Btl Bt | 21-T | • | - | | | < 0.03 | 0.03 | < 0.03 | | | < 0.03 | | Influent Collected (date) Bit Blk Flow Started (date) Date Sampled (date) 22-T Pilot Log # 22-T Turbidity (field) NTU 22-T Phosphorus - dissolved mg-P/L Influent Collected (date) 9-Dec-04 9-Dec-04 9-Dec-04 11-Mar-05 11-Mar-05 12-Mar-05 12-Mar-05 22-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 24-Apr-05 30-Apr-05 14-May-05 24-Apr-05 | | · · | | | | | | | | | | | Influent Collected (date) Bit Blk Flow Started (date) Date Sampled (date) 22-T Pilot Log # 22-T Turbidity (field) NTU 22-T Phosphorus - dissolved mg-P/L Influent Collected (date) 9-Dec-04 9-Dec-04 9-Dec-04 11-Mar-05 11-Mar-05 12-Mar-05 12-Mar-05 22-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 23-Mar-05 24-Apr-05 30-Apr-05 14-May-05 24-Apr-05 | 22-T | Filter Media | (desc.) | Btl Blk | Bit Bik Flow Started (date) Date Sampled (date) Date Sampled (date) 22-T Pilot Log # (#) Date Sampled D | 1 | | | · | · · | | · · | | | · · | | | Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-May-05 22-T Pilot Log # (#) 18-22T 19-22T 20-22T 21-22T 22-22T 23-22T 23-22T 24-22T 22-T Lab ID # (#) 0412296-13 0412447-03 0503405-01 0503545-02 0504455-03 0505154-01 0505422-06 22-T Turbidity (field) NTU < 0.10 | Btl Blk | Flow Started | . , | Column not run | | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | • | · · | , | | 22-T Pilot Log # (#) 18-22T 19-22T 20-22T 21-22T 22-22T 23-22T 24-22T 22-T Lab ID # (#) 0412296-13 0412447-03 0503405-01 0503545-02 0504455-03 0505154-01 05055422-06 22-T Turbidity (field) NTU < 0.10 |] | | | | | | | | | - | - | | 22-T Lab ID # (#) 0412296-13 0412447-03 0503405-01 0503455-02 0504455-03 0505154-01 0505422-06 22-T Turbidity (field) NTU < 0.10 | 22-T | • | | | | | | | | - | | | 22-T Turbidity (field) NTU < 0.10 | | • | | | | | | | | | | | 22-T Phosphorus - dissolved mg-P/L < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | | | | | | | | | | | | | | , , , | | | | | | | | | | | | 22-T | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | Table B-22 (Continued). 4-Inch Filter Column Interface and 12" Depth Samples | 2-7 Filler Media peec Dup Dup of 10T 1 | | | | | | | | | | | | |--|--------|----------------------|-----------|----------------|------------|------------|------------|------------|------------|------------|------------| | Filture Collected (state) | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | | Filture Collected (state) | 22 T | Eiltor Modia | (doso) | Dup | Dup of 10T | Dup of ST | Dup of 7T | Dup of 12T | Dup of 7T | Dup of 7T | Dup of 14T | | Does Does Started Catalon Does Doe | 23-1 | | | Бир | • | | · · | • | · · | · · | 13-May-05 | | Date Sampled | Dun | | , , | Column not run | | | | | • | | 14-May-05 | | 25-71 | Dup | | , , | Columnition | | | | | • | · · | - | | 23-T | 22 T | • | , , | | | | | | | | | | 23-1 Turbidity (field) NTU 22-1 Turbidity (field) NTU 22-1 Turbidity (field) NTU 22-1 Turbidity (field) NTU 22-1 Turbidity (field) NTU 22-1 Turbidity (field) NTU 35-2 50.0 244 24-2
24-2 24-2 24-2 24-2 24-2 | | - | | | | | | | | | 0505422-02 | | 22-7 Propopherus - destavord mg PPL < 0.03 | | | | | | | | | | | | | 25-T Prospinous - Institute Columns Column rot run 11-bo-04 1-bo-04 1-bo-04 1-bo-04 1-bo-04 1-bo-05 22-bp-05 22-bp-05 22-bp-05 32-bp-05 1-bo-04 1-bo-05 22-bp-05 32-bp-05 | | • • • | | | | | | | | | | | F-1 Composite of Columns - Cols 1-6 Col | | • | - | | | | | | - | | | | F-1 Influent Collected Glain She-old | 23-1 | Pnospnorus - total | mg-P/L | | < 0.03 | 0.04 | 0.18 | < 0.03 | 1.32 | 0.25 | 0.22 | | F-1 Influent Collected (date) Date Started (date) Column not run 11-Dec04 18-Dec04 11-Mar-05 22-Apr-05 22-Apr-05 32-Apr-05 13-Mar-05 13-Dec04 13-Dec04 13-Dec04 13-Dec04 15-Dec04 | F-1 | Composite of Columns | - | | Cols 1-6 | F-1 Das Sampled (date) Column not run 11-DecOd 11-DecOd 12-Marc/05 22-Marc/05 22 | F-1 | • | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | F-1 Date Sampled (use) 13-Dec-04 12-Dec-04 15-Mar-05 22-Mar-05 22-Mar-05 3May-05 17-Mar-15 12-F1 | F-1 | | | Column not run | | | | | · | · · | 14-May-05 | | F-1 | F-1 | | | | | | | | | · · | 17-May-05 | | F-1 | F-1 | • | | | | | | | · | | | | F-1 Turbidity (field) | F-1 | • | . , | | | 0412440-07 | | | | | 0505422-09 | | F-1 Phosphorus - dissolved mg-PL | | | | | | | | | | | | | F-1 Phosphorus-Iotal mg-P/L < 0.03 < 0.03 0.93 0.07 0.82 0.33 0.71 | | , , , | | | | · · | | | | | | | F-2 Composite of Columns - Cols 7-12 | | • | - | | | | | | | | | | F-2 Influent Collected (date) Golden Gol | | | | | | | **** | **** | **** | **** | **** | | F-2 Influent Collected (date) Golden Gol | F-2 | Composite of Columns | | | Cols 7-12 | F-2 Flow Started (date) Column not run 11-Dec-04 18-Dec-04 12-Mar-05 22-Mar-05 23-Apr-05 30-Apr-05 17-Mar-05 12-Apr-05 30-Apr-05 30-Apr-05 17-Mar-05 12-Apr-05 30-Apr-05 30-Ap | | • | | | | | | | | | 13-May-05 | | F-2 Date Sampled (date) 13-Dec-04 11-Mar-05 23-Mar-05 | | | | Column not run | | | | | | · · | 14-May-05 | | F-2 Pilot Log # (#) | | | | Columnition | | | | | | · · | 17-May-05 | | F-2 | | • | , , | | | | | | • | - | | | F-2 Turbidity (field) NTU 34.1 441 403 53.8 487 75.4 346 | | • | | | - | - | | | | | 0505422-10 | | F-2 Phosphorus - dissolved mg-P/L | | | . , | | | | | | | | | | F-2 Phosphorus - total mg-P/L < 0.03 0.14 0.25 0.06 0.43 0.26 0.61 | | • • • | | | | | | | | | | | F-3 Composite of Columns - Cols 13-18 | | • | | | | | | | | | | | F-3 Influent Collected (date) F-3 Flow Started (date) F-3 Flow Started (date) F-3 Date Sampled (date) F-3 Pilot Log # (#) F-3 Pilot Log # (#) F-3 Lab ID # (#) F-3 Turbidity (field) F-3 Turbidity (field) F-3 Phosphorus - dissolved mg-P/L F-4 Composite of Column F-4 Composite of Column F-4 Pilot Log # (#) F-4 Pilot Log # (#) F-5 Pilot Log # (#) F-6 Pilot Log # (#) F-7 Pilot Log # (#) F-8 Phosphorus - dissolved (date) F-9 Pilot Log # (#) Pil | 1-2 | i nospriorus - total | IIIg-I /L | | < 0.03 | 0.14 | 0.23 | 0.00 | 0.43 | 0.20 | 0.01 | | F-3 Flow Started (date) F-3 Date Sampled Pilot Log # (#) F-3 Date Sampled (date) F-4 Date Sampled (date) F-5 Date Sampled (date) F-6 Date Sampled (date) F-7 Date Sampled (date) F-8 Date Sampled (date) F-9 S | F-3 | Composite of Columns | - | | Cols 13-18 | F-3 Date Sampled (date) F-3 Date Sampled (date) F-3 Pilot Log # (#) F-3 Pilot Log # (#) F-3 Pilot Log # (#) F-3 Pilot Log # (#) F-3 Lab ID # (#) F-3 Turbidity (field) F-3 Phosphorus - dissolved mg-P/L F-3 Phosphorus - dissolved (date) F-4 Composite of Columns Date Sampled (date) Date Sampled (date) F-4 Pilot Log # (#) F-5 Date Sampled (date) F-6 Phosphorus - dissolved (date) F-7 Turbidity (field) F-8 Phosphorus - dissolved mg-P/L F-9 Phosphorus - dissolved (date) F-9 Phosphorus - dissolved mg-P/L | F-3 | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | F-3 Date Sampled (date) F-3 Date Sampled (date) F-3 Pilot Log # (#) F-3 Pilot Log # (#) F-3 Lab ID # (#) F-3 Turbidity (field) F-3 Phosphorus - dissolved mg-P/L F-4 Composite of Columns Date Sampled (date) Date Sampled (date) F-4 Pilot Log # (#) F-5 Date Sampled (date) F-6 Pilot Log # (#) F-7 Date Sampled (date) F-8 Date Sampled (date) F-9 | F-3 | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | F-3 Lab ID # (#) 041229-01 041240-09 0503361-10 0503540-10 0504466-10 0505154-08 05054 F-3 Turbidity (field) NTU 26.5 324 1121 139 1523 190 935 F-3 Phosphorus - dissolved mg-P/L < 0.03 < 0.03 0.06 < 0.03 0.18 0.23 0.24 F-4 Composite of Columns - total mg-P/L | F-3 | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | F-3 Turbidity (field) NTU 26.5 324 1121 139 1523 190 935 F-3 Phosphorus - dissolved mg-P/L < 0.03 < 0.03 0.06 < 0.03 0.18 0.23 0.24 | F-3 | Pilot Log # | (#) | | 18-3F | 19-3F | 20-F3 | 21-F3 | 22-F3 | 23-F3 | 24-F3 | | F-3 Turbidity (field) NTU 26.5 324 1121 139 1523 190 935 F-3 Phosphorus - dissolved mg-P/L < 0.03 < 0.03 | F-3 | Lab ID # | | | 0412292-01 | 0412440-09 | 0503361-10 | 0503540-10 | 0504466-10 | 0505154-08 | 0505422-12 | | F-3 Phosphorus - dissolved mg-P/L | | | | | | | | | | | | | F-3 Phosphorus - total mg-P/L < 0.03 0.09 0.82 0.18 2.68 0.30 0.80 F-4 Composite of Columns Influent Collected (date) - Eq Blk Blk< | - | , , , | - | | | | | | | | | | F-4 Composite of Columns - Gable Fq Blk Eq B | F-3 | | | | < 0.03 | 0.09 | | 0.18 | 2.68 | 0.30 | | | Influent Collected (date) | | • | Ü | | | | | | | | | | Eq Blk Flow Started (date) Column not run 11-Dec-04 18-Dec-04 12-Mar-05 20-Mar-05 23-Apr-05 30-Apr-05 14-Mar-05 Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-Mar-05 F-4 Pilot Log # (#) 18-4F 19-4F 20-F4 21-F4 22-F4 23-F4 24-F4 F-4 Turbidity (field) NTU < 0.10 | F-4 | Composite of Columns | - | | Eq Blk | Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-Mar-05 F-4 Pilot Log # (#) 18-4F 19-4F 20-F4 21-F4 22-F4 23-F4 24-F4 F-4 Lab ID # (#) 0412296-08 0412447-02 0503405-03 0503455-02 0505154-04 05054 F-4 Turbidity (field) NTU < 0.10 | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | Date Sampled (date) 13-Dec-04 21-Dec-04 15-Mar-05 23-Mar-05 26-Apr-05 3-May-05 17-Mar-05 F-4 Pilot Log # (#) 18-4F 19-4F 20-F4 21-F4 22-F4 23-F4 24-F4 F-4 Lab ID # (#) 0412296-08 0412447-02 0503405-03 0503455-02 0505154-04 05054 F-4 Turbidity (field) NTU < 0.10 | Eq Blk | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | F-4 Pilot Log # (#) F-4 Lab ID # (#) F-4 Lab ID # (#) F-4 Turbidity (field) NTU F-4 Phosphorus - dissolved mg-P/L F-5 Phosphorus - dissolved mg-P/L NTU F-6 Phosphorus - dissolved mg-P/L NTU F-7 Phosphorus - dissolved mg-P/L NTU F-8 Phosphorus - dissolved mg-P/L NTU F-9 Phosphorus - dissolved mg-P/L NTU F-1 Phosphorus - dissolved mg-P/L NTU F-2 Phosphorus - dissolved mg-P/L | · | | | | | | | | | · · | 17-May-05 | | F-4 Lab ID # (#) 0412296-08 0412447-02 0503405-03 050345-03 050345-02 0505154-04 05054 05054 05054 0505154-04 05054 05054 0505154-04 05054 05054 05054 05054 0505154-04 05054 05054 05054 0505154-04 05054 0 | F-4 | • | , , | | | | | | | - | 24-F4 | | F-4 Turbidity (field) NTU < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.10 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03
< 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0. | | • | | | - | | | | | | 0505421-02 | | F-4 Phosphorus - dissolved mg-P/L < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | F-4 | | | | | | | | | | | | | F-4 | , , , | - | | | | | | | | | | | F-4 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | |---------|------------------------|--------|----------------|------------|------------|------------|------------|------------|------------|------------| | | | | | | | | | | | | | F-5 | Composite of Columns | | | Btl Blk | Btl Blk | Btl Blk | Btl Blk | Btl Blk | Btl Blk | No Sample | | | Influent Collected | (date) | | 9-Dec-04 | 9-Dec-04 | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | | | Btl Blk | Flow Started | (date) | Column not run | 11-Dec-04 | 18-Dec-04 | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | | | | Date Sampled | (date) | | 13-Dec-04 | 21-Dec-04 | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | | | F-5 | Pilot Log # | (#) | | 18-5F | 19-5F | 20-F5 | 21-F5 | 22-F5 | 23-F5 | | | F-5 | Lab ID # | (#) | | 0412296-14 | 0412447-04 | 0503405-02 | 0503545-01 | 0504455-04 | 0505154-02 | | | F-5 | Turbidity (field) | NTU | | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | < 0.10 | | | F-5 | Phosphorus - dissolved | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | | F-5 | Phosphorus - total | mg-P/L | | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | < 0.03 | | | | | | | | | | | | | | | F-6 | Composite of Columns | - | Column not run | No Sample | No Sample | Dup of F2 | Dup of F1 | No Sample | Dup of F1 | Dup of F2 | | | Influent Collected | (date) | | | | 11-Mar-05 | 19-Mar-05 | | 28-Apr-05 | 13-May-05 | | Other | Flow Started | (date) | | | | 12-Mar-05 | 20-Mar-05 | | 30-Apr-05 | 14-May-05 | | | Date Sampled | (date) | | | | 15-Mar-05 | 23-Mar-05 | | 3-May-05 | 17-May-05 | | F-6 | Pilot Log # | (#) | | | | 20-F6 | 21-F6 | | 23-F6 | 24-F6 | | F-6 | Lab ID # | (#) | | | | 0503361-12 | 0503550-17 | | 0505154-06 | 0505422-11 | | F-6 | Turbidity (field) | NTU | | | | 400 | 45.8 | | 190 | 351 | | F-6 | Phosphorus - dissolved | mg-P/L | | | | < 0.03 | < 0.03 | | 0.26 | 0.26 | | F-6 | Phosphorus - total | mg-P/L | | | | 0.25 | 0.05 | | 0.37 | 0.55 | ## Table B-23. Limestone Polish, 4-Inch Filter Column Data | | Limestone Polishing Column (following Column 6, DD-2 AA, 28x48) | | | | | | | | | | | | | |-------|---|---------------|----------------|----------------|------------------|---------------|-----------------|----------------------|----------------|-----------------|--|--|--| | Unit | Parameter | Units | RUN 17A | RUN 18 | RUN 19 | RUN 20 | RUN 21 | RUN 22 | RUN 23 | RUN 24 | | | | | MC-E | Filter Media | (desc.) | 12" Limestone | | | | MC-E | Sample | | Effluent | | | | MC-E | Influent Collected | (date) | | | | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | | | MC-E | Flow Started | (date) | Column not run | Column not run | Column not run | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | | | | MC-E | Date Sampled | (date) | | | | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | | | | MC-E | Pilot Log # | (#) | | | | 20-MC6E | 21-MC6E | 22-MC6E | 23-MC6E | 24-MC6E | | | | | MC-E | Lab ID # | (#) | | | | 0503352-01 | 0503533-01 | 0504462-01 | 0505157-01 | 0505411-01 | | | | | MC-E | pH (field) | S.U. | | | | 8.6 | 8.3 | 8.4 | 8.7 | 8.4 | | | | | MC-E | EC (field) | μS | | | | 3,010 | 634 | 3,642 | 619 | 449 | | | | | MC-E | Turbidity (field) | NTU | | | | 8.6 | 15.9 | 0.9 | 25.5 | 0.9 | | | | | MC-E | Temperature (field) | °C | | | | 9.3 | 10.8 | 12.6 | 12.6 | 12.8 | | | | | MC-E | | | | | | | | | | | | | | | MC-E | Aluminum - dissolved | μg/L | | | | 40 | 52 | 43 | 173 | 37 | | | | | MC-D6 | Filter Media | (desc.) | 12" Limestone | | | | MC-D6 | Sample | (4636.) | 6" Depth | | | | MC-D6 | Influent Collected | (date) | о Бериі | о Бери | о Бериі | 11-Mar-05 | 19-Mar-05 | 22-Apr-05 | 28-Apr-05 | 13-May-05 | | | | | MC-D6 | Flow Started | (date) | Column not run | Column not run | Column not run | 12-Mar-05 | 20-Mar-05 | 23-Apr-05 | 30-Apr-05 | 14-May-05 | | | | | MC-D6 | Date Sampled | (date) | Column not run | Columnitorium | Coldinii Hot Tun | 15-Mar-05 | 23-Mar-05 | 26-Apr-05 | 3-May-05 | 17-May-05 | | | | | MC-D6 | Pilot Log # | (uate)
(#) | | | | 20-MCD6 | 21-MCD6 | 20-Apr-03
22-MCD6 | 23-MCD6 | 24-MCD6 | | | | | MC-D6 | Lab ID # | (#) | | | | 0503346-01 | 0503560-01 | 0504463-01 | 0505158-01 | 0505412-01 | | | | | MC-D6 | pH (field) | S.U. | | | | Not Measured | Not Measured | Not Measured | Not Measured | Not Measured | | | | | MC-D6 | EC (field) | μS | | | | Not Measured | Not Measured | Not Measured | Not Measured | Not Measured | | | | | MC-D6 | Turbidity (field) | NTU | | | | Not Measured | Not Measured | Not Measured | Not Measured | Not Measured | | | | | MC-D6 | Temperature (field) | °C | | | | Not Measured | Not Measured | Not Measured | Not Measured | Not Measured | | | | | MC-D6 | romporataro (noid) | | | | | ot iwcasarca | . Tot Wicasurcu | . tot wicasured | . tot weasured | . sot wicasured | | | | | MC-D6 | Aluminum - dissolved | μg/L | | | | 47 | 49 | 48 | 138 | 47 | | | | Figure Set C-17, Column 1 (Existing AA, 28x48) Influent and Effluent Turbidity, and Column Head Figure Set C-18, Column 2 (Existing AA, 28x48) Influent and Effluent Turbidity, and Column Head **Cumulative Run Days** Figure Set C-19, Column 3 (Existing F-105 Sand) Influent and Effluent Turbidity, and Column Head Figure Set C-20, Column 4 (Existing F-105 Sand) Influent and Effluent Turbidity, and Column Head **Cumulative Run Days** Figure Set C-21, Column 5 (New 28x48 AA) Influent and Effluent Turbidity, and Column Head Figure Set C-22, Column 6 (New 28x48 AA) Influent and Effluent Turbidity, and Column Head Figure Set C-23, Column 7 (New 14x28 AA) Influent and Effluent Turbidity, and Column Head Figure Set C-24, Column 8 (New 14x28 AA) Influent and Effluent Turbidity, and Column Head **Clarifier Effluent Turbidity** Figure Set C-25, Column 9 (Superior 30 Sand) Influent and Effluent Turbidity, and Column Head **Cumulative Run Days** Figure Set C-26, Column 10 (Superior 30 Sand) Influent and Effluent Turbidity, and Column Head Figure Set C-27, Column 11 (Limestone) Influent and Effluent Turbidity, and Column Head Figure Set C-28, Column 12 (Limestone) Influent and Effluent Turbidity, and Column Head Figure Set C-29, Column 13 (Fe-Mod. AA) Influent and Effluent Turbidity, and Column Head Figure Set C-30, Column 14 (Fe-Mod. AA) Influent and Effluent Turbidity, and Column Head Figure Set C-31, Column 15 (GFH) Influent and Effluent Turbidity, and Column Head **Cumulative Run Days** Figure Set C-32, Column 16 (GFH) Influent and Effluent Turbidity, and Column Head Figure Set C-33, Column 17 (Bayoxide E-33) Influent and Effluent Turbidity, and Column Head **Cumulative Run Days** Figure Set C-34, Column 18 (Bayoxide E-33) Influent and Effluent Turbidity, and Column Head New Media Reg Lmt New Sand Cap - - - Rpt Lmt Reg Lmt - - - Rpt Lmt New Media New Sand Cap Upr. Basin Obj. ∃New Media New Sand Cap - - - Lwr. Basin Obj. Reg Lmt ■ New Media New Sand Cap - - - Rpt Lmt ∃New Media Reg Lmt ■ New Sand Cap - Rpt Lmt Cap + Media Replacement Cap + Media Replacement Cap + Media Replacement Cap + Media Replacement Cap + Media Replacement - - - - - Load Applied = Load Removed Sand Cap Replacement Run Divider Column Loading, Phases III and IV Table D-1. Jar Test Data, Run 17A Chemical = PAX-XL9 Date Run = 11/13/2004 Water Source = On-site Basin Time Run, Range = 14:00 - 15:45 Mixing Condition = Standard Jar Temp Range (C) = 7.5 - 8.8 Jar pH Range (SU) = 5.9 - 7.0 EC Range (uS) = >4,000 Initial Temp (C) = 3.3 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 160 | 158 | 25 | 146 | 73.9 | 66.4 | 31.1 | | 15 | 103 | 53.4 | 50 | 81.3 | 43.3 | 24.1 | 14.7 | | 25 | 43.2 | 22.5 | 75 | 78.4 | 41.5 | 22.9 | 16.3 | | 50 | 20.0 | 13.0 | 100 | 161 | 99.7 | 33.2 | 23.9 | | 60 | 21.6 | 14.5 | 125 | 164 | 109 | 56.9 | 42.4 | | 70 (BTD) | 17.4 | 10.9 | 150 | 168 | 170 | 93.9 | 61.2 | | 75 | 17.5 | 10.9 | | | | | | | 80 | 18.0 | 12.0 | | | | | | | 90 | 17.1 | 11.7 | | | | | | | 100 (sampled) | 19.3 | 14.1 | | | | |
| | 120 | 25.8 | 20.8 | | | | | | | 150 | 90.0 | 45.8 | | | | | | | 175 | 160 | 75.3 | | | | | | | 200 | 165 | 168 | | | | | | | 250 | 167 | 176 | | | | | | | <u></u> | | | | | | | | Table D-2. Jar Test Data, Run 17A Chemical = PASS-C Date Run = 11/14/2004 Water Source = On-site Basin Time Run, Range = 14:45 - 15:30 Mixing Condition = Standard Jar Temp Range (C) = 7.2 - 9.0 Jar pH Range (SU) = 5.3 - 7.0 >4,000 EC Range (uS) = Initial Temp (C) = 4.0 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 157 | 162 | 20 | 126 | 49.5 | 44.9 | 18.1 | | 10 | 155 | 151 | 30 | 112 | 49.5 | 32.3 | 14.2 | | 20 | 75.7 | 33.3 | 40 | 104 | 48.7 | 27.0 | 13.6 | | 25 | 26.5 | 19.2 | 50 | 108 | 43.7 | 24.0 | 12.5 | | 30 | 37.4 | 13.8 | 80 | 87.4 | 41.4 | 20.9 | 13.4 | | 40 | 25.3 | 9.8 | 110 | 86.1 | 38.5 | 27.2 | 23.6 | | 50 (BTD) | 22.3 | 8.9 | | | | | | | 60 | 23.5 | 10.1 | | | | | | | 75 | 27.2 | 13.5 | | | | | | | 80 | 36.4 | 22.2 | | | | | | | 100 (sampled) | 24.6 | 15.2 | | | | | | | 125 | 25.6 | 20.3 | | | | | | | 150 | 22.6 | 21.8 | | | | | | | 175 | 56.6 | 45.0 | | | | | | | 200 | 105 | 92.9 | | | | | | | 250 | 157 | 168 | | | | | | | 300 | 167 | 174 | | | | | | | 400 | 165 | 182 | | | | | | | | | | | | | | | Table D-3. Jar Test Data, Run 17A Chemical = Sumalchlor 50 Date Run = 11/14/2004 Water Source = On-site Basin Time Run, Range = 11:30 - 13:40 Mixing Condition = Standard Jar Temp Range (C) = 5.5 - 9.2 Jar pH Range (SU) = 6.4 - 7.3 EC Range (uS) = >4,000 Initial Temp (C) = 3.3 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 158 | 153 | 0 | 166 | 156 | 155 | 151 | | 5 | 155 | 148 | 10 | 157 | 113 | 105 | 44.3 | | 10 | 117 | 54.5 | 20 | 161 | 140 | 118 | 49.3 | | 15 | 78.7 | 35.6 | 30 | 167 | 166 | 159 | 104 | | 20 | 74.5 | 33.6 | 40 | 168 | 164 | 164 | 159 | | 25 (BTD) | 71.9 | 32.2 | 60 | 172 | 165 | 170 | 166 | | 30 | 76.2 | 37.0 | | | | | | | 35 | 94.1 | 47.2 | | | | | | | 40 | 146 | 72.3 | | | | | | | 45 | 166 | 147 | | | | | | | 50 | 169 | 159 | | | | | | | 75 | 177 | 179 | | | | | | | 100 (sampled) | 185 | 181 | | | | | | | 125 | 177 | 180 | | | | | | | 150 | 179 | 175 | | | | | | | 175 | 180 | 178 | | | | | | | 200 | 173 | 177 | | | | | | | 250 | 176 | 178 | | | | | | | 300 | 175 | 184 | | | | | | | 400 | 177 | 182 | | | | | | | | | | | | | | | Table D-4. Jar Test Data, Run 17A Chemical = JC 1720 Date Run = 11/13/2004 Water Source = On-site Basin Time Run, Range = 9:20 - 11:20 Mixing Condition = Standard Initial Temp (C) = 2.6 Jar Temp Range (C) = 7.8 - 8.5 Jar pH Range (SU) = 5.3 - 7.2 EC Range (uS) = >4,000 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 162 | 162 | 40 | 81.3 | 30.7 | 25.9 | 15.2 | | 15 | 49.9 | 27.4 | 100 | 40.5 | 17.5 | 19.1 | 12.9 | | 25 | 19.9 | 11.9 | 125 | 34.7 | 15.5 | 34.7 | 22.9 | | 50 | 17.5 | 10.8 | 175 | 55.8 | 29.6 | 66.0 | 27.0 | | 75 | 14.1 | 10.6 | 200 | 167 | 39.9 | 92.5 | 31.4 | | 90 | 15.9 | 12.7 | 250 | 172 | 48.8 | 167 | 160 | | 100 (sampled) | 13.0 | 10.5 | | | | | | | 120 (BTD) | 12.5 | 10.2 | | | | | | | 125 | 12.9 | 9.8 | | | | | | | 130 | 14.9 | 12.6 | | | | | | | 140 | 14.5 | 11.9 | | | | | | | 150 | 14.6 | 11.5 | | | | | | | 160 | 15.2 | 12.2 | | | | | | | 175 | 28.9 | 19.3 | | | | | | | 200 | 49.2 | 30.2 | | | | | | | 250 | 168 | 173 | | | | | | | 300 | 170 | 170 | | | | | | | 400 | 179 | 173 | | | | | | | | | | | | | | | Table D-5. Jar Test Data, Run 17A Chemical = PAM #1 (Cytec A100) Date Run = 11/13/2004 Water Source = On-site Basin Time Run, Range = 18:00 - 20:00 Mixing Condition = Standard Jar Temp Range (C) = 8.2 - 10.0 Initial Temp (C) = 3.0 Jar pH Range (SU) = 7.1 - 7.2 EC Range (uS) = >4,000 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 153 | 160 | 0.50 | 42.9 | 33.7 | 28.0 | 23.0 | | 0.25 | 81.8 | 69.7 | 1.00 | 37.0 | 21.0 | 22.8 | 16.9 | | 0.50 | 42.5 | 36.7 | 1.25 | 46.3 | 24.7 | 23.0 | 15.4 | | 0.75 | 28.7 | 27.1 | 1.50 | 53.9 | 29.0 | 20.1 | 15.2 | | 1.00 | 20.0 | 16.2 | 2.00 | 74.1 | 33.3 | 42.4 | 22.7 | | 1.20 (BTD) | 18.6 | 15.0 | 2.50 | 90.5 | 39.2 | 54.6 | 31.5 | | 1.25 | 21.2 | 16.6 | | | | | | | 1.40 | 21.1 | 15.3 | | | | | | | 1.50 | 19.6 | 14.1 | | | | | | | 1.60 | 25.6 | 17.6 | | | | | | | 1.80 | 29.9 | 19.0 | | | | | | | 2.00 (sampled) | 30.8 | 18.3 | | | | | | | 2.20 | 40.5 | 24.2 | | | | | | | 2.40 | 42.8 | 25.7 | | | | | | | 2.50 | 56.5 | 35.7 | | | | | | | 3.00 | 72.1 | 48.8 | | | | | | | 3.50 | 90.6 | 65.4 | | | | | | | 4.00 | 114 | 77.6 | | | | | | | | | | | | | | | Table D-6. Jar Test Data, Run 17A Chemical = PAM # 2 (Ciba Soilfix IR) >4,000 Date Run = 11/14/2004 Water Source = On-site Basin Time Run, Range = 8:30 - 10:30 Mixing Condition = Standard Jar Temp Range (C) = 5.5 - 8.1 Jar pH Range (SU) = 7.2 - 7.3 EC Range (uS) = Initial Temp (C) = 4.3 | | Turbidity | y (NTU) | | Turbidity | (NTU) | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 155 | 153 | 0.00 | 153 | 153 | 158 | 156 | | 0.25 | 75.5 | 60.0 | 0.25 | 109 | 71.7 | 75.3 | 55.7 | | 0.30 | 52.7 | 44.0 | 0.50 | 67.8 | 43.5 | 46.1 | 38.1 | | 0.40 | 46.1 | 36.6 | 0.75 | 88.5 | 48.3 | 34.4 | 29.5 | | 0.50 | 41.8 | 33.6 | 1.00 | 88.7 | 45.9 | 38.0 | 25.7 | | 0.60 | 45.6 | 48.5 | 1.25 | 82.9 | 42.4 | 49.5 | 32.9 | | 0.70 | 47.7 | 36.2 | | | | | | | 0.75 | 38.0 | 28.7 | | | | | | | 0.80 (BTD) | 34.7 | 28.3 | | | | | | | 0.90 | 49.5 | 38.6 | | | | | | | 1.00 | 42.1 | 33.6 | | | | | | | 1.10 | 44.4 | 35.7 | | | | | | | 1.20 | 55.1 | 34.7 | | | | | | | 1.25 | 39.3 | 26.3 | | | | | | | 1.30 (sampled) | 48.5 | 31.1 | | | | | | | 1.40 | 54.6 | 34.0 | | | | | | | 1.50 | 86.4 | 55.4 | | | | | | | 2.00 | 126 | 102 | | | | | | | 2.50 | 139 | 137 | | | | | | | 3.00 | 141 | 139 | | | | | | | 3.50 | 142 | 139 | | | | | | | 4.00 | 142 | 143 | | | | | | | | | | | | | | | Table D-7. Jar Test Data, Run 18 Chemical = PAX-XL9 Date Run = 12/11/2004 Water Source = HY89 + Ski Run Time Run, Range = 16:00-19:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 6.3- 7.4 Jar pH Range (SU) = 6.7 - 7.1 EC Range (uS) = 2,049-2,073 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 188 | 183 | 25 | 190 | 181 | | | | | 25 | 38.1 | 22.4 | 50 | 134 | 59.4 | 50 | 9.1 | 3.5 | | 50 (sampled) | 23.8 | 14.4 | 75 | 67.7 | 27.2 | 100 | 9.1 | 4.4 | | 75 | 14.7 | 8.30 | 110 | 87.6 | 45.4 | | | | | 100 (BTD) | 13.3 | 8.25 | 125 | 110 | 50.3 | | | | | 125 | 13.8 | 10.4 | 150 | 183 | 97.0 | | No Cold Jars Run | | | 150 | 21.1 | 15.9 | 175 | 186 | 100 | | (2 jars heated to 30 C) | | | 175 | 63.4 | 30.9 | 190 | 186 | 156 | | | | | 200 | 173 | 116.0 | 200 | 184 | 178 | | | | | 225 | 183 | 174.0 | 225 | 180 | 180 | | | | | 250 | 185 | 177.0 | | | | | | | | 275 | 195 | 188.0 | | | | | | | | 300 | 192 | 176.0 | | | | | | | | 400 | 190 | 187 | | | | | | | | | | | | | | | | | Table D-8. Jar Test Data, Run 18 Chemical = **PASS-C**Date Run = 12/10/2004 Water Source = HY89 + Ski Run Time Run, Range = 13:00 - 15:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 5.7 - 7.4 Jar pH Range (SU) = 5.3 - 7.0 EC Range (uS) = 2,151 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing
Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 188 | 184 | 30 | 186 | 184 | | | | | 25 | 191 | 186 | 40 | 180 | 120 | 50 | 13.4 | 9.6 | | 30 | 187 | 183 | 50 | 143 | 65.6 | 125 | 5.0 | 2.3 | | 40 | 67.3 | 40.7 | 100 | 65.6 | 35.2 | | | | | 50 | 29.1 | 17.3 | 115 | 89.7 | 45.1 | | | | | 75 | 17.3 | 8.6 | 125 | 165 | 71.6 | | No Cold Jars Run | | | 100 (BTD) | 11.7 | 8.2 | 150 | 187 | 100 | | (2 jars heated to 30 C) | | | 125 (sampled) | 14.0 | 9.6 | 175 | 187 | 132 | | | | | 135 | 25.7 | 19.2 | 200 | 186 | 176 | | | | | 150 | 46.1 | 28.2 | 225 | 186 | 180 | | | | | 175 | 73.0 | 36.4 | 250 | 188 | 186 | | | | | 190 | 141 | 60.2 | 275 | 196 | 187 | | | | | 200 | 178 | 115 | | | | | | | | 250 | 193 | 173 | | | | | | | | 300 | 194 | 200 | | | | | | | | 400 | 203 | 199 | | | | | | | | İ | | | | | | | | | Table D-9. Jar Test Data, Run 18 Chemical = Sumalchlor 50 Date Run = 12/10/2004 Water Source = HY89 + Ski Run Time Run, Range = 9:00 - 12:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 4.4 - 7.2 Jar pH Range (SU) = 6.1 - 7.2 EC Range (uS) = 2,173 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 186 | 178 | 0 | 189 | 187 | | | | | 10 | 188 | 177 | 10 | 185 | 180 | 20 | 19.7 | 9.5 | | 15 | 186 | 175 | 15 | 183 | 179 | 40 | 10.3 | 4.3 | | 20 | 115 | 51.8 | 20 | 182 | 178 | | | | | 25 | 65.8 | 29.6 | 25 | 182 | 106 | | | | | 30 | 46.2 | 20.6 | 30 | 178 | 81.5 | | No Cold Jars Run | | | 35 (BTD) | 47.1 | 19.8 | 35 | 178 | 74.8 | | (2 jars heated to 30 C) | | | 40 | 41.0 | 20.4 | 40 | 184 | 78.3 | | | | | 50 | 36.1 | 19.9 | 50 | 188 | 146 | | | | | 60 | 97.9 | 50.2 | 60 | 188 | 167 | | | | | 70 | 180 | 149 | 70 | 194 | 187 | | | | | 75 | 186 | 176 | 100 | 200 | 189 | | | | | 100 (sampled) | 194 | 194 | | | | | | | | 125 | 192 | 200 | | | | | | | | 150 | 187 | 195 | | | | | | | | 175 | 190 | 199 | | | | | | | | 200 | 192 | 204 | | | | | | | | 250 | 184 | 197 | | | | | | | | 300 | 194 | 192 | | | | | | | | 400 | 182 | 183 | | | | | | | Table D-10. Jar Test Data, Run 18 Chemical = JC 1720 Date Run = 12/10/2004 Water Source = HY89 + Ski Run Time Run, Range = 16:00-18:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 6.1 - 8.1 Jar pH Range (SU) = 6.2 - 7.1 EC Range (uS) = 2,060 - 2,097 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 188 | 177 | 50 | 110.0 | 37.7 | | | | | 25 | 160 | 109 | 70 | 96.7 | 34.8 | 50 | 4.8 | 3.2 | | 50 | 33.9 | 11.4 | 80 | 90.2 | 35.4 | 150 | 4.7 | 3.2 | | 60 | 24.4 | 11.4 | 90 | 92.7 | 39.1 | | | | | 70 | 18.3 | 9.76 | 100 | 115 | 56.4 | | No Cold Jars Run | | | 80 (BTD) | 15.3 | 8.71 | 110 | 180 | 104 | | (2 jars heated to 30 C) | | | 90 | 16.0 | 9.66 | 120 | 182 | 125 | | | | | 100 (sampled) | 16.2 | 9.06 | 130 | 183 | 120 | | | | | 110 | 16.4 | 11.0 | 140 | 177 | 97.2 | | | | | 120 | 20.3 | 14.7 | 150 | 170 | 99.3 | | | | | 130 | 25.3 | 17.1 | 175 | 169 | 123 | | | | | 140 | 30.0 | 20.6 | 200 | 183 | 92.2 | | | | | 150 | 40.4 | 20.8 | | | | | | | | 175 | 48.5 | 23.4 | | | | | | | | 200 | 58.9 | 27.1 | | | | | | | | 250 | 114 | 56.9 | | | | | | | | 300 | 194 | 182 | | | | | | | | 400 | 193 | 190 | | | | | | | | | | | | | | | | | Table D-11. Jar Test Data, Run 18 Chemical = PAM #1 (Cytec A100) Date Run = 12/11/2004 Water Source = HY89 + Ski Run Time Run, Range = 12:00-18:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 5.9 - 7.0Jar pH Range (SU) = 7.2EC Range (uS) = 2,015 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 188 | 188 | 0.15 | 85.5 | 68.1 | | | | | 0.15 | 73.5 | 60.9 | 0.25 | 66.4 | 52.3 | 0.50 | 24.0 | 20.7 | | 0.25 | 56.8 | 46.2 | 0.35 | 63.9 | 46.3 | 1.00 | 33.8 | 25.9 | | 0.35 | 47.2 | 38.9 | 0.50 | 60.7 | 42.0 | | | | | 0.50 (BTD) | 41.4 | 33.2 | 0.65 | 71.9 | 48.7 | | No Cold Jars Run | | | 0.65 | 45.6 | 33.9 | 0.75 | 79.4 | 55.4 | | (2 jars heated to 30 C) | | | 0.75 | 54.5 | 41.2 | 1.00 | 104 | 84.2 | | | | | 1.00 (sampled) | 76.2 | 56.7 | 1.15 | 106 | 89.5 | | | | | 1.15 | 81.3 | 67.3 | 1.25 | 107 | 87.7 | | | | | 1.25 | 87.2 | 70.5 | 1.50 | 110 | 106 | | | | | 1.50 | 103 | 92.6 | 1.75 | 124 | 118 | | | | | 1.70 | 121 | 105 | 2.00 | 137 | 121 | | | | | 1.90 | 123 | 111 | | | | | | | | 2.00 | 124 | 112 | | | | | | | | 2.50 | 139 | 136 | | | | | | | | 3.00 | 146 | 146 | | | | | | | | 3.50 | 160 | 157 | | | | | | | | 4.00 | 161 | 156 | | | | | | | | | | | | | | | | | Table D-12. Jar Test Data, Run 18 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 12/11/2004 Water Source = HY89 + Ski Run Time Run, Range = 8:00 - 12:00 Mixing Condition = Standard, Mixing Sensitivity + Hot Jars (no cold) Jar Temp Range (C) = 6.0 - 7.7 Jar pH Range (SU) = 7.3 EC Range (uS) = 2,056-2,060 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 187 | 185 | 0.00 | 187 | 185 | | | | | 0.05 | 74.5 | 66.8 | 0.05 | 148 | 132 | 0.20 | 48.3 | 38.9 | | 0.10 | 63.3 | 58.0 | 0.10 | 126 | 107 | 1.00 | 91.9 | 77.8 | | 0.20 (BTD) | 65.5 | 55.2 | 0.20 | 112 | 97.2 | | | | | 0.35 | 84.1 | 69.1 | 0.35 | 112 | 96.7 | | | | | 0.50 | 85.7 | 69.0 | 0.50 | 126 | 106 | | No Cold Jars Run | | | 0.65 | 106 | 89.5 | 0.75 | 129 | 126 | | (2 jars heated to 30 C) | | | 0.75 | 97.7 | 86.0 | 1.00 | 145 | 134 | | | | | 1.00 (sampled) | 131 | 121 | 1.35 | 143 | 139 | | | | | 1.15 | 142 | 128 | | | | | | | | 1.35 | 144 | 143 | | | | | | | | 1.50 | 170 | 157 | | | | | | | | 1.75 | 167 | 162 | | | | | | | | 2.00 | 166 | 160 | | | | | | | | 2.50 | 169 | 164 | | | | | | | | 3.00 | 174 | 163 | | | | | | | | | | | | | | | | | # Table D-13. Jar Test Data, Run 19 Chemical = **PAX-XL9**Date Run = 12/18/2004 Water Source = On-Site Basin Time Run, Range = 12:00 - 14:00 Mixing Conditions = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 9.8 - 11.1 Jar pH Range (SU) = 6.3 - 7.4 EC Range (uS) = 1,980 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 803 | 772 | 25 | 302 | 102 | 25 | 49.7 | 31.3 | | 10 | 449 | 444 | 50 | 115 | 38.2 | 50 | 29.9 | 19.0 | | 20 | 153 | 101 | 75 | 70.4 | 29.1 | 75 | 27.2 | 19.2 | | 25 | 47.9 | 27.5 | 100 | 56.5 | 26.1 | 100 | 27.6 | 20.4 | | 40 | 30.0 | 16.1 | 125 | 57.7 | 27.3 | 125 | 45.9 | 40.4 | | 50 | 30.0 | 15.2 | 150 | 93.5 | 52.1 | 150 | 105 | 93.2 | | 80 | 40.2 | 11.4 | | | | | | | | 100 (BTD) | 35.8 | 10.3 | | | | | | | | 120 | 35.1 | 12.4 | | | | | | | | 125 | 47.8 | 25.8 | | | | | | | | 140 (sampled) | 48.3 | 35.1 | | | | | | | | 150 | 87.5 | 76.2 | | | | | | | | 175 | 184 | 149 | | | | | | | | 200 | 293 | 255 | | | | | | | | 250 | 658 | 535 | | | | | | | | 300 | 802 | 759 | | | | | | | | 400 | 826 | 870 | | | | | | | | | | | | | | | | | # Table D-14. Jar Test Data, Run 19 Chemical = **PASS-C**Date Run = 12/16/2004 Water Source = On-Site Basin Time Run, Range = 14:45 - 18:00 Mixing Conditions = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 9.3 - 11.5 Jar pH Range (SU) = 5.1 - 7.2 EC Range (uS) = 1,833 - 1,925 | | Turbidit | y (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 815 | 735 | 50 | 150 | 63.8 | 50 | 74.6 | 36.2 | | 10 | 754 | 622 | 75 | 106 | 40.1 | 75 | 62.7 | 23.8 | | 20 | 99.1 | 65.6 | 100 | 90.1 | 39.1 | 100 | 67.1 | 24.1 | | 25 | 34.6 | 24.4 | 125 |
87.7 | 46.2 | 125 | 33.9 | 26.9 | | 30 | 44.4 | 21.9 | 150 | 158 | 85.7 | 150 | 48.3 | 39.8 | | 40 | 26.4 | 16.4 | 175 | 480 | 179 | 175 | 202 | 145 | | 50 | 27.8 | 15.2 | | | | | | | | 70 | 21.6 | 15.5 | | | | | | | | 75 | 22.1 | 13.4 | | | | | | | | 80 | 26.1 | 15.1 | | | | | | | | 90 | 21.3 | 15.0 | | | | | | | | 100 (BTD) | 25.2 | 14.1 | | | | | | | | 110 | 21.9 | 14.3 | | | | | | | | 120 | 20.5 | 14.9 | | | | | | | | 125 | 26.1 | 22.3 | | | | | | | | 130 (sampled) | 25.0 | 15.2 | | | | | | | | 150 | 52.2 | 45.8 | | | | | | | | 175 | 137 | 113 | | | | | | | | 200 | 247 | 216 | | | | | | | | 250 | 526 | 439 | | | | | | | | 300 | 720 | 605 | | | | | | | | 400 | 815 | 729 | | | | | | | | | | | | | | | | | # Table D-15. Jar Test Data, Run 19 Chemical = Sumalchlor 50 Date Run = 12/18/2004 Water Source = On-Site Basin Time Run, Range = 14:25 - 16:00 Mixing Condition = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 10.1 - 10.8 Jar pH Range (SU) = 7.0 - 7.1 EC Range (uS) = 1,890 - 2,043 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 818 | 739 | 10 | 214 | 95.7 | 10 | 178 | 133 | | 10 | 495 | 482 | 20 | 156 | 72.6 | 20 | 79.0 | 23.0 | | 20 (BTD) | 60.6 | 29.4 | 30 | 163 | 80.4 | 30 | 55.7 | 16.9 | | 25 | 50.2 | 31.2 | 40 | 301 | 127 | 40 | 42.7 | 16.7 | | 30 | 66.5 | 35.0 | 50 | 500 | 201 | 50 | 40.0 | 17.7 | | 40 | 74.2 | 52.6 | 60 | 588 | 360 | 60 | 94.0 | 45.1 | | 50 | 196 | 140 | | | | | | | | 60 | 447 | 267 | | | | | | | | 75 | 496 | 312 | | | | | | | | 100 (sampled) | 536 | 500 | | | | | | | | 125 | 537 | 525 | | | | | | | | 150 | 549 | 535 | | | | | | | | 175 | 559 | 547 | | | | | | | | 200 | 567 | 562 | | | | | | | | 250 | 572 | 567 | | | | | | | | 300 | 560 | 519 | | | | | | | | 400 | 568 | 545 | | | | | | | | | | | | | | | | | # Table D-16. Jar Test Data, Run 19 Chemical = JC 1720 Date Run = 12/17/2004 Water Source = On-Site Basin Time Run, Range = 12:00 - 14:00 Mixing Condition = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 10.1 - 11.6 Jar pH Range (SU) = 6.4 - 7.0 EC Range (uS) = 1,852 - 1,876 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 809 | 780 | 10 | 150 | 53.4 | 10 | 46.0 | 27.7 | | 10 | 21.5 | 9.6 | 30 | 80.0 | 22.9 | 30 | 21.4 | 11.8 | | 20 | 13.4 | 9.1 | 50 | 69.2 | 25.0 | 50 | 30.1 | 13.9 | | 30 (BTD) | 13.0 | 7.7 | 75 | 61.1 | 33.0 | 75 | 27.1 | 16.4 | | 40 | 14.2 | 7.8 | 100 | 124 | 75.0 | 100 | 33.9 | 21.7 | | 50 | 14.2 | 9.3 | 140 | 224 | 121 | 140 | 69.6 | 53.1 | | 60 | 17.8 | 9.9 | | | | | | | | 70 | 18.0 | 13.4 | | | | | | | | 80 | 17.3 | 12.5 | | | | | | | | 90 | 17.1 | 12.6 | | | | | | | | 100 (sampled) | 36.0 | 12.9 | | | | | | | | 120 | 22.6 | 16.9 | | | | | | | | 140 | 53.6 | 46.1 | | | | | | | | 150 | 375 | 332 | | | | | | | | 175 | 449 | 420 | | | | | | | | 200 | 511 | 496 | | | | | | | | 250 | 578 | 549 | | | | | | | | 300 | 687 | 668 | | | | | | | | 400 | 782 | 719 | | | | | | | | | | | | | | | | | # Table D-17. Jar Test Data, Run 19 Chemical = PAM #1 (Cytec A100) Date Run = 12/17/2004 Water Source = On-Site Basin Time Run, Range = 9:00 - 13:40 Mixing Condition = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 9.4 - 10.4Jar pH Range (SU) = 7.0 EC Range (uS) = 1,830 - 1,845 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 799 | 738 | 0.50 | 191 | 180 | 1.00 | 125 | 124 | | 0.25 | 230 | 214 | 1.00 | 88.2 | 85.7 | 1.50 | 49.3 | 50.9 | | 0.50 | 132 | 129 | 1.50 | 54.7 | 54.1 | 2.00 | 33.0 | 31.9 | | 0.75 | 87.2 | 88.3 | 2.00 | 34.8 | 34.5 | 2.25 | 23.5 | 23.4 | | 1.00 | 60.1 | 55.9 | 2.25 | 25.8 | 25.8 | 2.50 | 21.1 | 21.0 | | 1.50 | 36.9 | 37.8 | 2.50 | 26.1 | 24.1 | 2.75 | 18.3 | 17.2 | | 2.00 | 34.3 | 35.1 | 2.75 | 24.5 | 24.1 | 3.00 | 20.9 | 18.9 | | 2.25 | 35.0 | 33.4 | 3.00 | 24.4 | 24.9 | 3.25 | 44.0 | 41.5 | | 2.50 | 20.1 | 21.3 | 3.25 | 37.2 | 40.0 | 3.50 | 45.0 | 42.5 | | 2.75 (BTD) | 19.6 | 17.1 | 3.50 | 49.7 | 31.9 | 4.00 | 40.3 | 31.6 | | 3.00 | 22.5 | 19.3 | | | | | | | | 3.50 | 64.9 | 32.8 | | | | | | | | 4.00 (sampled) | 101 | 51.3 | | | | | | | | 5.00 | 103 | 38.2 | | | | | | | | 5.50 | 110 | 38.4 | | | | | | | | | | | | | | | | | # Table D-18. Jar Test Data, Run 19 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 12/18/2004 Water Source = On-Site Basin Time Run, Range = 9:10 - 10:45 Mixing Condition = Standard, Mixing Sensitivity & Cold Jars Jar Temp Range (C) = 8.9 - 10.0 Jar pH Range (SU) = 7.1 - 7.2 EC Range (uS) = 1,834 - 1,868 | | Turbidity | y (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 785 | 790 | 0.50 | 151 | 135 | 0.50 | 125 | 123 | | 0.20 | 228 | 219 | 0.75 | 137 | 102 | 0.75 | 95.4 | 89.7 | | 0.40 | 141 | 136 | 1.00 | 81.2 | 77.6 | 1.00 | 79.9 | 71.4 | | 0.60 | 111 | 105 | 1.25 | 82.2 | 67.5 | 1.25 | 71.5 | 59.3 | | 0.80 | 85.8 | 83.2 | 1.50 | 67.4 | 56.5 | 1.50 | 68.3 | 55.2 | | 1.00 | 77.4 | 72.5 | 2.00 | 89.6 | 60.7 | 2.00 | 78.9 | 51.3 | | 1.20 | 64.6 | 60.2 | | | | | | | | 1.40 | 51.4 | 49.9 | | | | | | | | 1.60 (BTD) | 55.1 | 48.1 | | | | | | | | 1.80 | 67.0 | 49.8 | | | | | | | | 2.00 (sampled) | 88.4 | 75.5 | | | | | | | | 2.50 | 109 | 95.1 | | | | | | | | 3.00 | 194 | 149 | | | | | | | | 3.50 | 259 | 196 | | | | | | | | 4.00 | 348 | 253 | | | | | | | | | | | | | | | | | #### Table D-19. Jar Test Data, Run 20 Chemical = **PAX-XL9**Date Run = 3/12/2005 Water Source = On-Site Basin Time Run, Range = 11:15 - 14:00 Mixing Conditions = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 4.4-9.1 Jar pH Range (SU) = 6.2 - 7.4 EC Range (uS) = 2,865-2,950 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 1690 | 1610 | 50 | 86.5 | 26.4 | | | | | 25 | 57.0 | 41.1 | 100 | 32.2 | 14.0 | | | | | 50 | 36.7 | 8.5 | 150 | 29.7 | 12.2 | | Not Run | | | 75 | 12.7 | 3.5 | 200 | 24.6 | 13.8 | | | | | 100 (sampled) | 6.9 | 2.9 | 250 | 27.6 | 13.7 | | | | | 125 | 6.7 | 3.4 | 300 | 29.9 | 20.4 | | | | | 150 | 10.4 | 3.2 | | | | | | | | 175 | 15.1 | 7.5 | | | | | | | | 190 | 6.8 | 3.5 | | | | | | | | 200 | 6.7 | 2.7 | | | | | | | | 220 | 7.9 | 4.8 | | | | | | | | 250 | 5.6 | 2.2 | | | | | | | | 260 | 10.1 | 5.6 | | | | | | | | 270 | 6.4 | 3.8 | | | | | | | | 280 | 7.5 | 3.9 | | | | | | | | 290 (BTD) | 5.0 | 2.1 | | | | | | | | 300 | 13.3 | 8.3 | | | | | | | | 320 | 14.5 | 9.6 | | | | | | | | 400 | 33.6 | 20.8 | | | | | | | | 450 | 86.5 | 65.4 | | | | | | | | 500 | 211 | 168 | | | | | | | | 1 | | | | | | | | | #### Table D-20. Jar Test Data, Run 20 Chemical = PASS-C Date Run = 3/13/2005 Water Source = On-Site Basin Time Run, Range = 14:45 - 16:45 Mixing Conditions = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 5.0-6.9 Jar pH Range (SU) = 6.0-7.0 EC Range (uS) = 2,849-2,940 | | Turbidity | y (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 1744 | 1649 | 50 | 65.1 | 34.6 | | | | | 25 | 91.0 | 59.9 | 100 | 45.2 | 19.1 | | | | | 50 | 28.5 | 10.3 | 150 | 32.6 | 14.7 | | Not Run | | | 75 | 25.3 | 11.6 | 200 | 35.9 | 17.0 | | | | | 100 (sampled) | 19.0 | 10.5 | 250 | 24.0 | 12.5 | | | | | 110 (BTD) | 14.1 | 5.1 | 300 | 21.8 | 12.3 | | | | | 120 | 20.6 | 6.7 | 400 | 35.9 | 31.9 | | | | | 125 | 19.8 | 11.3 | 500 | 245 | 206 | | | | | 130 | 16.3 | 7.2 | | | | | | | | 140 | 20.1 | 7.9 | | | | | | | | 150 | 18.5 | 8.1 | | |
 | | | | 160 | 20.4 | 11.7 | | | | | | | | 170 | 21.3 | 11.6 | | | | | | | | 180 | 19.8 | 9.6 | | | | | | | | 190 | 20.1 | 9.3 | | | | | | | | 200 | 20.7 | 9.8 | | | | | | | | 250 | 19.5 | 10.1 | | | | | | | | 300 | 25.4 | 12.5 | | | | | | | | 400 | 32.8 | 18.4 | | | | | | | | 450 | 144 | 127 | | | | | | | | 500 | 347 | 301 | | | | | | | Table D-21. Jar Test Data, Run 20 Chemical = Sumalchlor 50 Date Run = 3/13/2005 Water Source = On-Site Basin Time Run, Range = 11:00 - 14:00 Mixing Condition = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 5.0 - 8.4 Jar pH Range (SU) = 6.8 - 7.5 EC Range (uS) = 2,870 - 2,923 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 1694 | 1686 | 25 | 48.9 | 22.5 | | | | | 25 | 86.8 | 18.0 | 50 | 33.8 | 14.8 | | | | | 35 | 22.7 | 9.1 | 75 | 35.0 | 18.7 | | Not Run | | | 40 | 25.4 | 8.5 | 100 | 42.1 | 23.6 | | | | | 45 (BTD) | 15.8 | 5.2 | 150 | 325 | 84.6 | | | | | 50 | 43.8 | 9.7 | 200 | 1419 | 318 | | | | | 55 | 23.3 | 8.7 | | | | | | | | 60 | 31.0 | 13.8 | | | | | | | | 65 | 44.6 | 11.4 | | | | | | | | 70 | 58.6 | 15.6 | | | | | | | | 75 | 33.3 | 13.2 | | | | | | | | 80 | 23.8 | 9.91 | | | | | | | | 85 | 26.6 | 9.82 | | | | | | | | 90 (sampled) | 54.3 | 11.9 | | | | | | | | 100 | 30.1 | 11.1 | | | | | | | | 125 | 28.5 | 11.3 | | | | | | | | 150 | 86.4 | 67.0 | | | | | | | | 175 | 311 | 289 | | | | | | | | 200 | 561 | 524 | | | | | | | | 250 | 1780 | 1561 | | | | | | | | 300 | 1852 | 1780 | | | | | | | | 400 | 1811 | 1795 | | | | | | | | | | | | | | | | | Table D-22. Jar Test Data, Run 20 Chemical = JC 1720 Date Run = 3/12/2005 Water Source = On-Site Basin Time Run, Range = 8:55 - 10:00 Mixing Condition = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 4.2 - 7.4 Jar pH Range (SU) = 6.2 - 7.2 EC Range (uS) = 2,899 - 2,943 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 1,664 | 1,568 | 50 | 42.7 | 12.3 | | | | | 25 | 17.1 | 6.1 | 100 | 36.6 | 16.2 | | | | | 50 | 12.1 | 5.0 | 150 | 24.9 | 17.4 | | Not Run | | | 75 | 9.4 | 4.3 | 200 | 18.5 | 11.7 | | | | | 100 (sampled) | 8.3 | 3.6 | 250 | 21.0 | 13.5 | | | | | 125 | 12.2 | 4.1 | 300 | 53.6 | 18.2 | | | | | 150 | 8.0 | 7.6 | | | | | | | | 175 | 16.4 | 4.9 | | | | | | | | 200 | 9.6 | 4.2 | | | | | | | | 210 | 17.8 | 3.5 | | | | | | | | 220 | 12.1 | 4.8 | | | | | | | | 230 | 11.1 | 4.8 | | | | | | | | 240 (BTD) | 8.3 | 3.3 | | | | | | | | 250 | 6.1 | 3.4 | | | | | | | | 260 | 14.2 | 5.0 | | | | | | | | 270 | 7.2 | 3.8 | | | | | | | | 280 | 10.9 | 3.32 | | | | | | | | 300 | 8.8 | 4.9 | | | | | | | | 400 | 28.3 | 15.5 | | | | | | | | 500 | 93.5 | 71.5 | | | | | | | Table D-23. Jar Test Data, Run 20 Chemical = PAM #1 (Cytec A100) Date Run = 3/12/2005 Water Source = On-Site Basin Time Run, Range = 12:00 - 17:15 Mixing Condition = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 5.0 - 8.3 Jar pH Range (SU) = 7.0 - 7.2 EC Range (uS) = 2,834 - 2,859 | | Turbidit | | | Turbidity | / (NTU) | | Turbidity | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 1699 | 1624 | 1.00 | 600 | 530 | | | | | 0.25 | 1343 | 1254 | 2.00 | 272 | 265 | | | | | 0.50 | 999 | 926 | 4.00 | 109 | 107 | | Not Run | | | 0.75 | 773 | 727 | 6.00 | 41.5 | 42.2 | | | | | 1.00 | 605 | 561 | 8.00 | 41.2 | 41.2 | | | | | 1.25 | 477 | 473 | 10.00 | 73.2 | 71.6 | | | | | 1.50 | 413 | 406 | | | | | | | | 2.00 | 311 | 310 | | | | | | | | 2.50 | 228 | 228 | | | | | | | | 3.00 | 178 | 179 | | | | | | | | 3.50 | 137 | 133 | | | | | | | | 4.00 | 105 | 103 | | | | | | | | 4.50 | 89.7 | 90.4 | | | | | | | | 5.00 | 73.7 | 73.4 | | | | | | | | 5.50 | 58.0 | 57.3 | | | | | | | | 6.00 | 43.7 | 42.5 | | | | | | | | 6.50 | 39.5 | 37.6 | | | | | | | | 7.00 | 31.3 | 30.4 | | | | | | | | 7.50 | 26.1 | 24.3 | | | | | | | | 8.00 | 21.2 | 20.6 | | | | | | | | 8.50 | 22.3 | 18.3 | | | | | | | | 9.00 | 13.9 | 12.0 | | | | | | | | 10.0 (BTD) | 12.0 | 11.2 | | | | | | | | 11.0 | 14.2 | 12.7 | | | | | | | | 12.0 | 19.4 | 14.4 | | | | | | | | 13.0 (sampled) | 23.2 | 12.2 | | | | | | | | 15.0 | 28.3 | 16.9 | | | | | | | #### Table D-24. Jar Test Data, Run 20 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 3/13/2005 Water Source = On-Site Basin Time Run, Range = 9:00 - 11:00 Mixing Condition = Standard, Mixing Sensitivity (no "Cold Jars" because initial temperature < 5 C) Jar Temp Range (C) = 4.0 - 8.5 Jar pH Range (SU) = 7.3 - 7.4 EC Range (uS) = 2,853 - 2,886 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 1698 | 1637 | 1.00 | 346 | 332 | | | | | 0.25 | 700 | 692 | 2.00 | 163 | 161 | | | | | 0.50 | 605 | 594 | 4.00 | 98.3 | 78.8 | | Not Run | | | 0.75 | 489 | 466 | 6.00 | 69.3 | 48.9 | | | | | 1.00 | 392 | 385 | 8.00 | 68.1 | 46.2 | | | | | 1.50 | 268 | 267 | 10.00 | 136 | 62.1 | | | | | 2.00 | 200 | 198 | | | | | | | | 2.50 | 138 | 137 | | | | | | | | 3.00 | 111 | 109 | | | | | | | | 3.50 | 104 | 99.3 | | | | | | | | 4.00 | 85.6 | 79.3 | | | | | | | | 4.50 | 65.9 | 62.1 | | | | | | | | 5.00 | 63.0 | 58.6 | | | | | | | | 5.50 | 36.8 | 38.2 | | | | | | | | 6.00 | 34.2 | 31.6 | | | | | | | | 6.50 | 39.9 | 32.2 | | | | | | | | 7.00 (BTD) | 38.2 | 21.2 | | | | | | | | 7.50 | 43.7 | 33.5 | | | | | | | | 8.00 | 47.3 | 31.4 | | | | | | | | 8.50 | 46.3 | 32.2 | | | | | | | | 9.00 | 54.9 | 32.8 | | | | | | | | 9.50 | 68.4 | 38.0 | | | | | | | | 10.0 (sampled) | 70.5 | 40.8 | | | | | | | # Table D-25. Jar Test Data, Run 21 Chemical = **PAX-XL9**Date Run = 3/20/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 10:00 - 3:00 Mixing Conditions = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 3.2 - 5.6 Jar pH Range (SU) = 5.7 - 7.0 EC Range (uS) = 662 - 743 | | Turbidity | | | Turbidity | | | Turbidity | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 241 | 233 | 90 | 79.7 | 25.5 | | | | | 25 | 265 | 238 | 100 | 67.9 | 20.5 | | | | | 50 | 33.0 | 14.4 | 110 | 69.8 | 28.5 | | Not Run | | | 60 | 18.0 | 9.8 | 120 | 46.6 | 20.4 | | | | | 70 | 20.7 | 10.0 | 130 | 49.0 | 22.9 | | | | | 75 | 21.1 | 9.8 | 140 | 45.6 | 20.4 | | | | | 80 | 15.9 | 8.5 | | | | | | | | 90 (BTD) | 12.0 | 5.9 | | | | | | | | 100 (sampled) | 13.1 | 6.6 | | | | | | | | 110 | 11.1 | 7.3 | | | | | | | | 120 | 12.2 | 7.6 | | | | | | | | 125 | 14.0 | 8.1 | | | | | | | | 130 | 16.1 | 9.1 | | | | | | | | 140 | 12.8 | 8.3 | | | | | | | | 150 | 14.4 | 8.8 | | | | | | | | 160 | 15.8 | 8.0 | | | | | | | | 170 | 14.3 | 9.2 | | | | | | | | 175 | 16.8 | 10.1 | | | | | | | | 200 | 19.7 | 11.8 | | | | | | | | 250 | 157 | 126 | | | | | | | | 300 | 206 | 158 | | | | | | | | 400 | 254 | 232 | | | | | | | | | | | | | | | | | # Table D-26. Jar Test Data, Run 21 Chemical = PASS-C Date Run = 3/21/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 10:00 - 12:30 Mixing Conditions = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 3.1 - 8.3 Jar pH Range (SU) = 5.4 - 7.4 EC Range (uS) = 651- 721 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 249 | 241 | 20 | 237 | 133 | | | | | 20 (sampled) | 77.8 | 57.4 | 70 | 127 | 23.8 | | | | | 25 | 28.0 | 17.6 | 80 | 158 | 32.2 | | Not Run | | | 50 | 17.6 | 8.7 | 90 | 136 | 26.3 | | | | | 70 | 18.1 | 8.7 | 100 | 135 | 21.7 | | | | | 75 | 18.8 | 8.4 | 140 | 195 | 23.3 | | | | | 80 | 13.2 | 7.4 | | | | | | | | 90 | 18.2
 8.9 | | | | | | | | 100 (BTD) | 16.2 | 7.1 | | | | | | | | 125 | 10.9 | 7.2 | | | | | | | | 140 | 25.2 | 17.0 | | | | | | | | 150 | 54.2 | 20.0 | | | | | | | | 175 | 146 | 30.1 | | | | | | | | 200 | 166 | 118 | | | | | | | | 250 | 205 | 165 | | | | | | | | 300 | 237 | 213 | | | | | | | | 400 | 228 | 228 | | | | | | | | | | | | | | | | | Table D-27. Jar Test Data, Run 21 Chemical = Sumalchlor 50 Date Run = 3/24/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 2:!5 - 4:30 Mixing Condition = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 5.2 - 7.9Jar pH Range (SU) = 6.2 - 7.2EC Range (uS) = 631 - 672 | | Turbidity | / (NTU) | | Turbidity | (NTU) | Turbidity (NTU) | | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-----------------|---------------------------|-------------------------|--| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | | 0 | 250 | 241 | 10 | 115 | 43.0 | | | | | | 5 | 34.5 | 16.3 | 20 | 84.2 | 37.1 | | | | | | 10 | 33.1 | 17.8 | 30 | 87.4 | 41.2 | | Not Run | | | | 15 | 23.8 | 14.3 | 40 | 226 | 62.0 | | | | | | 20 | 28.6 | 13.3 | 60 | 229 | 69.2 | | | | | | 25 (BTD) | 18.4 | 11.0 | 100 | 256 | 246 | | | | | | 30 | 30.6 | 13.7 | | | | | | | | | 35 | 25.2 | 12.6 | | | | | | | | | 40 | 25.1 | 13.4 | | | | | | | | | 45 | 20.4 | 12.5 | | | | | | | | | 50 | 42.2 | 26.1 | | | | | | | | | 50 | 33.2 | 18.7 | | | | | | | | | 55 | 45.6 | 32.1 | | | | | | | | | 75 | 254 | 237 | | | | | | | | | 100 (sampled) | 241 | 237 | | | | | | | | | 125 | 270 | 244 | | | | | | | | | 150 | 282 | 251 | | | | | | | | | 175 | 264 | 231 | | | | | | | | | 200 | 266 | 243 | | | | | | | | | 250 | 263 | 231 | | | | | | | | | 300 | 282 | 232 | | | | | | | | | 400 | 270 | 231 | | | | | | | | # Table D-28. Jar Test Data, Run 21 Chemical = **JC 1720**Date Run = 3/20/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 9:40 - 11:30 Mixing Condition = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 3.2 - 5.9 Jar pH Range (SU) = 5.6 - 7.1 EC Range (uS) = 652 - 714 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-----------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 258 | 246 | 60 | 62 | 23.4 | | | | | 25 | 252 | 221 | 70 | 64.4 | 18.3 | | | | | 50 | 25.1 | 10.8 | 80 | 60.3 | 24.7 | | Not Run | | | 60 (sampled) | 11.1 | 7.6 | 90 | 65.1 | 25.4 | | | | | 70 | 25.8 | 7.8 | 100 | 167 | 56.6 | | | | | 75 | 14.1 | 7.5 | 110 | 221 | 69.9 | | | | | 80 | 17.3 | 13.6 | | | | | | | | 90 | 12.8 | 8.4 | | | | | | | | 100 (BTD) | 13.2 | 7.4 | | | | | | | | 110 | 39.6 | 18.5 | | | | | | | | 125 | 39.9 | 21.5 | | | | | | | | 150 | 126 | 83.2 | | | | | | | | 175 | 138 | 95.9 | | | | | | | | 200 | 162 | 110 | | | | | | | | 250 | 208 | 173 | | | | | | | | 300 | 226 | 202 | | | | | | | | 400 | 253 | 231 | | | | | | | | | | | | | | | | | # Table D-29. Jar Test Data, Run 21 Chemical = PAM #1 (Cytec A100) Date Run = 3/20/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 14:30 - 17:00 Mixing Condition = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 3.2 - 6.1Jar pH Range (SU) = 7.3 - 7.5EC Range (uS) = 636 - 640 | | Turbidity | (NTU) | | Turbidity (NTU) | | | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------|--| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | | 0.00 | 261 | 236 | 0.15 | 70.9 | 53.0 | | | | | | 0.05 | 65.9 | 52.9 | 0.20 | 79.7 | 62.8 | | | | | | 0.10 | 66.6 | 42.3 | 0.25 | 97.2 | 69.3 | | Not Run | | | | 0.15 | 41.1 | 39.2 | 0.30 | 107 | 79.0 | | | | | | 0.20 | 39.3 | 36.3 | 0.35 | 112 | 89.2 | | | | | | 0.25 | 37.3 | 35.5 | 0.40 | 118 | 97.3 | | | | | | 0.30 | 39.3 | 36.6 | | | | | | | | | 0.35 (BTD) | 42.8 | 35.3 | | | | | | | | | 0.40 | 48.4 | 38.2 | | | | | | | | | 0.45 | 53.7 | 48.0 | | | | | | | | | 0.50 | 60.3 | 51.4 | | | | | | | | | 0.55 | 71.5 | 55.6 | | | | | | | | | 0.60 (sampled) | 83.0 | 69.1 | | | | | | | | | 0.75 | 96.2 | 74.2 | | | | | | | | | 1.00 | 110 | 88.3 | | | | | | | | | 1.25 | 167 | 130 | | | | | | | | | 1.50 | 206 | 166 | | | | | | | | | 2.00 | 225 | 194 | | | | | | | | | 2.50 | 226 | 210 | | | | | | | | | 3.00 | 221 | 202 | | | | | | | | | 3.50 | 222 | 206 | | | | | | | | | 4.00 | 236 | 210 | | | | | | | | # Table D-30. Jar Test Data, Run 21 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 3/21/2005 Water Source = HY89+AlTahoe+Ski Run Time Run, Range = 13:30 - 16:00 Mixing Condition = Standard, Mixing Sensitivity (No Cold Jars, <5C) Jar Temp Range (C) = 5.1 - 7.0 Jar pH Range (SU) = 7.3-7.4 EC Range (uS) = 646 - 650 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 244 | 238 | 0.10 | 126 | 104 | | | | | 0.05 | 91.4 | 77.8 | 0.20 | 153 | 120 | | | | | 0.10 (BTD) | 78.5 | 67.6 | 0.30 | 169 | 143 | | Not run | | | 0.15 | 84.5 | 69.4 | 0.50 | 181 | 174 | | | | | 0.20 | 98.2 | 80.1 | 0.75 | 208 | 193 | | | | | 0.25 | 108 | 86.6 | 1.00 | 215 | 200 | | | | | 0.30 | 116 | 97.3 | | | | | | | | 0.35 | 121 | 93.8 | | | | | | | | 0.40 | 120 | 98.3 | | | | | | | | 0.45 | 132 | 102 | | | | | | | | 0.50 | 131 | 106 | | | | | | | | 0.50 | 129 | 105 | | | | | | | | 0.75 | 163 | 132 | | | | | | | | 1.00 (sampled) | 203 | 166 | | | | | | | | 1.25 | 216 | 183 | | | | | | | | 1.50 | 223 | 184 | | | | | | | | 2.00 | 235 | 201 | | | | | | | | 2.50 | 223 | 214 | | | | | | | | 3.00 | 233 | 213 | | | | | | | | 3.50 | 227 | 223 | | | | | | | | 4.00 | 240 | 218 | | | | | | | | | | | | | | | | | Table D-31. Jar Test Data, Run 22 Chemical = PAX-XL9 Date Run = 4/23/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 8:15 - 11:20 Mixing Conditions = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 7.4 - 9.6Jar pH Range (SU) = 5.5 - 7.4EC Range (uS) = >4000 | | Turbidity | / (NTU) | | Turbidity | (NTU) | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-----------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 389 | 371 | 25 | 146 | 66.4 | 25 | 49.3 | 25.2 | | 25 | 28.3 | 16.3 | 50 | 52.8 | 27.1 | 50 | 43.6 | 12.3 | | 50 | 10.8 | 6.8 | 100 | 73.3 | 32.3 | 100 | 13.9 | 10.6 | | 75 | 9.5 | 5.6 | 150 | 117 | 45.0 | 150 | 15.9 | 12.2 | | 100 (sampled) | 10.6 | 6.2 | 200 | 135 | 70.0 | 200 | 33.9 | 30.1 | | 125 (BTD) | 8.9 | 6.4 | 250 | 301 | 103 | 250 | 97.7 | 83.6 | | 150 | 13.0 | 9.3 | | | | | | | | 175 | 18.0 | 15.2 | | | | | | | | 200 | 26.7 | 24.3 | | | | | | | | 250 | 118 | 61.4 | | | | | | | | 300 | 255 | 222 | | | | | | | | 400 | 415 | 415 | | | | | | | Table D-32. Jar Test Data, Run 22 Chemical = PASS-C Date Run = 4/28/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 3:00 - 6:00 pm Mixing Conditions = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 11.9 - 13.0 Jar pH Range (SU) = 5.2 - 7.4 EC Range (uS) = 3,586 - 3,679 | | Turbidity | (NTU) | | Turbidity (NTU) | | | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------|--| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | | 0 | 400 | 369 | 25 | 47.5 | 21.9 | 25 | 15.4 | 9.9 | | | 25 (sampled) | 30.1 | 21.8 | 75 | 28.0 | 20.4 | 75 | 15.0 | 12.6 | | | 50 | 17.6 | 5.1 | 125 | 40.2 | 30.4 | 125 | 35.6 | 24.4 | | | 75 | 13.9 | 5.9 | 175 | 91.2 | 37.7 | 175 | 91.7 | 64.8 | | | 100 (BTD) | 7.9 | 4.3 | 250 | 267 | 196 | 250 | 213 | 170 | | | 125 | 12.2 | 4.4 | 400 | 441 | 382 | 400 | 407 | 334 | | | 150 | 12.6 | 4.6 | | | | | | | | | 175 | 11.3 | 5.5 | | | | | | | | | 200 | 10.4 | 6.6 | | | | | | | | | 250 | 11.9 | 9.0 | | | | | | | | | 300 | 76.5 | 27.0 | | | | | | | | | 400 | 324 | 262 | | | | | | | | Table D-33. Jar Test Data, Run 22 Chemical = Sumalchlor 50 Date Run = 4/24/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 9:30 am - 3:30 pm Mixing Condition = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 7.2 - 10.4 Jar pH Range (SU) = 6.3 - 7.4 EC Range (uS) = >4,000 | | Turbidity | / (NTU) | | Turbidity | (NTU) | |
Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 379 | 373 | 10 | 237 | 90.8 | 10 | 60.0 | 23.0 | | 10 | 44.9 | 23.1 | 20 | 109 | 49.6 | 20 | 28.7 | 15.9 | | 20 | 28.6 | 13.5 | 30 | 89.8 | 46.5 | 30 | 29.7 | 15.1 | | 30 (BTD) | 29 | 12.1 | 50 | 124 | 62.3 | 50 | 43.8 | 26.8 | | 40 | 30.1 | 13.9 | 75 | 335 | 127 | 75 | 175 | 131 | | 50 | 31.2 | 17.3 | 100 | 390 | 142 | 100 | 397 | 282 | | 60 | 37.6 | 21.4 | | | | | | | | 70 | 57.9 | 30.0 | | | | | | | | 80 | 59.3 | 43.0 | | | | | | | | 90 | 81.8 | 63.7 | | | | | | | | 100 (sampled) | 112 | 87.7 | | | | | | | | 125 | 335 | 222 | | | | | | | | 150 | 394 | 390 | | | | | | | | 175 | 407 | 390 | | | | | | | | 200 | 403 | 404 | | | | | | | | 250 | 431 | 408 | | | | | | | | 300 | 404 | 410 | | | | | | | | 400 | 397 | 402 | | | | | | | | | | | | | | | | | Table D-34. Jar Test Data, Run 22 Chemical = **JC 1720**Date Run = 4/22/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 9:00 - 11:30 Mixing Condition = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 7.2 - 9.8 Jar pH Range (SU) = 5.7 - 7.4 EC Range (uS) = 3,933 - >4,000 | | Turbidity | (NTU) | | Turbidity | (NTU) | | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------|--| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | | 0 | 398 | 379 | 25 | 73.0 | 23.0 | 25 | 16.0 | 9.2 | | | 25 | 13.1 | 7.0 | 50 | 70.6 | 22.1 | 50 | 15.4 | 6.0 | | | 50 | 8.1 | 4.9 | 100 | 43.5 | 21.3 | 100 | 13.5 | 6.4 | | | 75 | 11.5 | 5.9 | 150 | 49.7 | 26.3 | 150 | 8.7 | 6.7 | | | 100 (sampled) | 9.3 | 5.5 | 200 | 32.0 | 22.5 | 200 | 17.8 | 12.0 | | | 125 | 7.9 | 5.7 | 300 | 254 | 40.9 | 300 | 58.5 | 60.8 | | | 150 | 7.2 | 4.8 | | | | | | | | | 175 (BTD) | 6.0 | 3.9 | | | | | | | | | 200 | 7.1 | 4.2 | | | | | | | | | 250 | 12.1 | 8.7 | | | | | | | | | 300 | 65.6 | 30.6 | | | | | | | | | 400 | 198 | 176 | | | | | | | | Table D-35. Jar Test Data, Run 22 Chemical = PAM #1 (Cytec A100) Date Run = 4/23/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 10:30 - 13:30 Mixing Condition = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 7.5 - 10.1 Jar pH Range (SU) = 7.5 EC Range (uS) = >4,000 | | Turbidity | / (NTU) | | Turbidity | (NTU) | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-----------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 373 | 371 | 0.50 | 185 | 138 | 0.50 | 126 | 112 | | 0.25 | 237 | 225 | 1.00 | 87.6 | 69.9 | 1.00 | 62.1 | 55.0 | | 0.50 | 138 | 123 | 2.00 | 36.6 | 25.1 | 2.00 | 22.8 | 20.4 | | 0.75 | 94.1 | 85.4 | 4.00 | 44.5 | 19.9 | 4.00 | 19.4 | 13.4 | | 1.00 | 63.8 | 63.5 | 6.00 | 130 | 60.6 | 6.00 | 70.6 | 53.0 | | 1.25 | 52.1 | 52.6 | 8.00 | 199 | 89.0 | 8.00 | 113 | 85.8 | | 1.50 | 39.9 | 39.2 | | | | | | | | 2.00 | 27.5 | 24.4 | | | | | | | | 2.50 | 22.3 | 19.6 | | | | | | | | 3.00 | 15.4 | 14.4 | | | | | | | | 3.50 | 11.2 | 11.3 | | | | | | | | 4.00 (BTD) | 9.1 | 8.7 | | | | | | | | 5.00 | 33.2 | 18.4 | | | | | | | | 6.00 | 71.6 | 37.5 | | | | | | | | 7.00 | 97.3 | 47.0 | | | | | | | | 8.00 (sampled) | 133 | 68.3 | | | | | | | | 9.00 | 161 | 85.7 | | | | | | | | 10.00 | 205 | 109 | | | | | | | | 13.00 | 230 | 133 | | | | | | | Table D-36. Jar Test Data, Run 22 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 4/23/2005 Water Source = On-Site Basin Snow Melt Time Run, Range = 13:30 - 15:00 Mixing Condition = Standard, Mixing and Temperature Sensitivity Initial Temp (C) = 3.9 Jar Temp Range (C) = 7.3 - 10.1 Jar pH Range (SU) = 7.6 - 7.6 EC Range (uS) = >4,000 | | Turbidity | (NTU) | | Turbidity | (NTU) | Turbidity (NTU) | | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-----------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 358 | 373 | 0.50 | 129 | 114 | 0.50 | 101 | 104 | | 0.25 | 177 | 176 | 1.00 | 77.9 | 64.9 | 1.00 | 60.6 | 59.5 | | 0.50 | 110 | 111 | 1.50 | 66.0 | 50.4 | 1.50 | 41.6 | 38.2 | | 0.75 | 79.6 | 77.4 | 2.00 | 67.7 | 42.3 | 3.00 | 41.9 | 37.8 | | 1.00 | 61.2 | 65.2 | 3.00 | 97.8 | 62.9 | 4.00 | 131 | 84.3 | | 1.25 | 52.0 | 51.4 | 4.00 | 187 | 86.0 | | | | | 1.50 | 46.1 | 44.7 | | | | | | | | 2.00 | 37.7 | 34.1 | | | | | | | | 2.50 (BTD) | 43.3 | 33.6 | | | | | | | | 3.00 | 38.2 | 35.6 | | | | | | | | 3.50 | 54.1 | 59.9 | | | | | | | | 4.00 (sampled) | 95.3 | 80.2 | | | | | | | | 5.00 | 138 | 121 | | | | | | | | 6.00 | 164 | 155 | | | | | | | | 7.00 | 201 | 192 | | | | | | | | 8.00 | 247 | 220 | | | | | | | | 9.00 | 315 | 261 | | | | | | | | 10.00 | 370 | 288 | | | | | | | | | | | | | | | | | # Table D-37. Jar Test Data, Run 23 Chemical = PAX-XL9 Date Run = 4/30/2005 Water Source = HY-89 Rain Event Time Run, Range = 10:20 - 15:00 Mixing Conditions = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 10.0 - 10.5 Jar pH Range (SU) = 6.4 - 7.5 EC Range (uS) = 637 - 697 | | Turbidit | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 257 | 247 | 100 | 50.3 | 16.2 | 100 | 29.4 | 4.7 | | 25 | 254 | 241 | 200 | 17.0 | 7.5 | 200 | 5.1 | 2.1 | | 50 | 251 | 243 | 300 | 11.7 | 5.8 | 300 | 3.0 | 1.2 | | 75 | 154 | 124 | 400 | 15.6 | 8.3 | 400 | 1.4 | 0.95 | | 100 (sampled) | 30.3 | 11.5 | 500 | 24.4 | 13.0 | 500 | 6.9 | 5.2 | | 125 | 29.9 | 5.67 | 600 | 253 | 225 | 600 | 210 | 177 | | 150 | 6.34 | 3.75 | | | | | | | | 175 | 7.59 | 3.42 | | | | | | | | 200 | 5.13 | 3.75 | | | | | | | | 250 (BTD) | 6.37 | 2.48 | | | | | | | | 300 | 6.84 | 5.53 | | | | | | | | 400 | 15.0 | 3.00 | | | | | | | | 425 | 6.43 | 2.98 | | | | | | | | 450 | 6.98 | 3.24 | | | | | | | | 475 | 7.70 | 2.99 | | | | | | | | 500 | 7.60 | 3.45 | | | | | | | | 525 | 9.23 | 4.06 | | | | | | | | 550 | 24.7 | 10.5 | | | | | | | | 575 | 210 | 196 | | | | | | | | 600 | 236 | 230 | | | | | | | | 650 | 273 | 253 | | | | | | | # Table D-38. Jar Test Data, Run 23 Chemical = **PASS-C**Date Run = 4/30/2005 Water Source = HY-89 Rain Event Time Run, Range = 12:00 - 4:00 Mixing Conditions = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 10.0 - 11.0 Jar pH Range (SU) = 6.5 - 7.5 EC Range (uS) = 621 - 683 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 249 | 243 | 100 | 46.9 | 22.5 | 100 | 18.3 | 9.4 | | 25 | 256 | 228 | 200 | 21.0 | 8.4 | 200 | 37.3 | 5.5 | | 50 | 15.2 | 13.3 | 300 | 12.9 | 5.8 | 300 | 5.9 | 4.3 | | 75 | 5.35 | 3.90 | 400 | 9.7 | 5.2 | 400 | 8.4 | 4.6 | | 100 (sampled) | 6.02 | 3.15 | 500 | 18.3 | 9.2 | 500 | 17.0 | 10.6 | | 125 | 3.62 | 2.27 | 600 | 246 | 147 | 600 | 224 | 162 | | 150 | 17.6 | 4.41 | | | | | | | | 175 | 15.2 | 4.27 | | | | | | | | 200 | 20.0 | 4.34 | | | | | | | | 250 | 4.60 | 2.34 | | | | | | | | 300 | 5.20 | 2.22 | | | | | | | | 400 (BTD) | 4.30 | 2.01 | | | | | | | | 425 | 4.04 | 2.42 | | | | | | | | 450 | 4.63 | 2.48 | | | | | | | | 475 | 5.36 | 2.76 | | | | | | | | 500 | 7.29 | 4.15 | | | | | | | | 550 | 12.0 | 7.23 | | | | | | | | 600 | 117 | 31.9 | | | | | | | | 650 | 212 | 201 | | | | | | | | 700 | 235 | 221 | | | | | | | # Table D-39. Jar Test Data, Run 23 Chemical = Sumalchlor 50 Date Run = 5/1/2005 Water Source = HY-89 Rain Event Time Run, Range = 8:30 - 12;00 Mixing Condition = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 10.0 - 11.6 Jar pH Range (SU) = 6.9 - 7.6 EC Range (uS) = 626 - 667 | 250
234
37.2
17.9
6.2
6.7 | Dose (mg/L) 25 50 75 100 150 200 | Mixing Sensitivity, 15 min. 256 70.8 52.6 188 271 270 | Mixing Sensitivity, 1 hr. 227 35.8 12.0 17.9 41.3 | Dose (mg/L) 25 50 75 100 150 | Temp Sensitivity, 15 min. 27.8 19.2 105 267 265 | Temp Sensitivity, 1 hr. 10.2 6.5 26.0 94.9 225 | |--|--|--
--|-----------------------------------|--|---| | 234
37.2
17.9
6.2
6.7 | 50
75
100
150 | 70.8
52.6
188
271 | 35.8
12.0
17.9 | 50
75
100 | 19.2
105
267 | 6.5
26.0
94.9 | | 37.2
17.9
6.2
6.7 | 75
100
150 | 52.6
188
271 | 12.0
17.9 | 75
100 | 105
267 | 26.0
94.9 | | 17.9
6.2
6.7 | 100
150 | 188
271 | 17.9 | 100 | 267 | 94.9 | | 6.2
6.7 | 150 | 271 | | | | | | 6.7 | | | 41.3 | 150 | 265 | 225 | | | 200 | 270 | | | | 225 | | 2.5 | | 2/0 | 244 | 200 | 286 | 243 | | 6.5 | | | | | | | | 4.7 | | | | | | | | 5.3 | | | | | | | | 10.7 | | | | | | | | 6.1 | | | | | | | | 5.6 | | | | | | | | 24.2 | | | | | | | | 267 | | | | | | | | 260 | | | | | | | | | 10.7
6.1
5.6
24.2
267 | 10.7
6.1
5.6
24.2
267 | 10.7
6.1
5.6
24.2
267 | 10.7
6.1
5.6
24.2
267 | 10.7
6.1
5.6
24.2
267 | 10.7
6.1
5.6
24.2
267 | # Table D-40. Jar Test Data, Run 23 Chemical = **JC 1720**Date Run = 4/30/2005 Water Source = HY-89 Rain Event Time Run, Range = 9:00 - 15:00 Mixing Condition = Standard, Mixing and Temperature Sensitivity Jar Temp Range (C) = 10.0 - 10.9 Jar pH Range (SU) = 6.6 - 7.7 EC Range (uS) = 655 - 1,028 | | Turbidity | y (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0 | 266 | 240 | 100 | 21.3 | 10.9 | 100 | 10.5 | 2.3 | | 25 | 251 | 235 | 200 | 17.6 | 5.7 | 200 | 30.1 | 1.5 | | 50 | 124 | 101 | 300 | 16.1 | 11.2 | 300 | 9.8 | 3.2 | | 75 | 11.3 | 7.02 | 400 | 49.7 | 18.0 | 400 | 5.7 | 4.0 | | 100 (sampled) | 24.4 | 9.31 | 500 | 290 | 68.0 | 500 | 9.3 | 6.5 | | 125 | 29.7 | 5.41 | 600 | 264 | 236 | 600 | 150 | 150 | | 150 | 6.25 | 3.73 | | | | | | | | 175 | 5.67 | 3.26 | | | | | | | | 200 (BTD) | 3.38 | 2.46 | | | | | | | | 250 | 6.82 | 2.76 | | | | | | | | 300 | 4.46 | 3.54 | | | | | | | | 400 | 4.85 | 4.10 | | | | | | | | 450 | 6.16 | 3.32 | | | | | | | | 500 | 6.75 | 3.92 | | | | | | | | 550 | 37.4 | 16.2 | | | | | | | | 600 | 234 | 233 | | | | | | | | 650 | 212 | 198 | | | | | | | | | | | | | | | | | Table D-41. Jar Test Data, Run 23 Chemical = PAM #1 (Cytec A100) Date Run = 5/1/2005 Water Source = HY-89 Rain Event Time Run, Range = 11:15 - 14:00 Mixing Condition = Standard, Mixing and Temperature Sensitivity Initial Temp (C) = 2.5 Jar Temp Range (C) = 10.1 - 11.0 Jar pH Range (SU) = 7.4 - 7.5 EC Range (uS) = 628 - 695 | | Turbidity | (NTU) | | Turbidity | (NTU) | | (NTU) | | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 246 | 240 | 0.25 | 44.3 | 41.4 | 0.25 | 38.4 | 35.7 | | 0.25 | 60.1 | 57.4 | 0.50 | 33.9 | 29.0 | 0.50 | 30.1 | 26.1 | | 0.50 | 42.4 | 41.4 | 0.75 | 35.2 | 28.8 | 0.75 | 26.6 | 22.7 | | 0.75 | 23.9 | 23.6 | 1.00 | 34.4 | 26.6 | 1.00 | 27.0 | 22.5 | | 1.00 (BTD) | 22.6 | 20.5 | 2.00 | 93.4 | 74.4 | 2.00 | 87.1 | 63.0 | | 1.25 | 28.2 | 23.4 | 3.00 | 222 | 167 | 3.00 | 205 | 152 | | 1.50 | 30.9 | 25.4 | | | | | | | | 2.00 | 59.8 | 44.9 | | | | | | | | 2.50 | 121 | 92.2 | | | | | | | | 3.00 (sampled) | 186 | 140 | | | | | | | | 3.50 | 192 | 139 | | | | | | | | 4.00 | 221 | 176 | | | | | | | Table D-42. Jar Test Data, Run 23 Chemical = PAM # 2 (Ciba Soilfix IR) Date Run = 5/1/2005 Water Source = HY-89 Rain Event Time Run, Range = 10:30 - 13:30 Mixing Condition = Standard, Mixing and Temperature Sensitivity Initial Temp (C) = 2.5 Jar Temp Range (C) = 9.9 - 10.1 Jar pH Range (SU) = 7.7 - 7.8 EC Range (uS) = 618 - 630 | | Turbidity | / (NTU) | | Turbidity | (NTU) | | Turbidity | (NTU) | |------------------------|--------------------------|------------------------|-------------|-----------------------------|---------------------------|-------------|---------------------------|-------------------------| | Dose (mg/L as product) | Standard Mixing, 15 min. | Standard Mixing, 1 hr. | Dose (mg/L) | Mixing Sensitivity, 15 min. | Mixing Sensitivity, 1 hr. | Dose (mg/L) | Temp Sensitivity, 15 min. | Temp Sensitivity, 1 hr. | | 0.00 | 231 | 232 | 0.25 | 95.8 | 79.6 | 0.25 | 46.8 | 45.0 | | 0.10 | 92.0 | 84.1 | 0.50 | 95.0 | 75.9 | 0.50 | 51.7 | 45.5 | | 0.20 | 70.8 | 65.2 | 0.75 | 96.0 | 75.4 | 0.75 | 59.7 | 52.5 | | 0.25 | 58.3 | 54.3 | 1.00 | 85.0 | 72.3 | 1.00 | 77.3 | 64.2 | | 0.30 | 59.8 | 56.8 | 2.00 | 180 | 164 | 2.00 | 192 | 164 | | 0.40 | 56.9 | 51.6 | 3.00 | 201 | 187 | 3.00 | 216 | 196 | | 0.50 (BTD) | 43.6 | 42.9 | | | | | | | | 0.60 | 55.2 | 47.4 | | | | | | | | 0.75 | 48.4 | 44.4 | | | | | | | | 1.00 | 67.4 | 55.9 | | | | | | | | 1.25 | 89.7 | 80.3 | | | | | | | | 1.50 | 124 | 108 | | | | | | | | 2.00 (sampled) | 160 | 152 | | | | | | | | 2.50 | 156 | 151 | | | | | | | | 3.00 | 199 | 204 | | | | | | | | 3.50 | 226 | 218 | | | | | | | | 4.00 | 217 | 217 | | | | | | | | | | | | | | | | | Table D-43. Phase IV Jar Test Phosphorus Data | | | Regular (100 n | ng/L, excess, etc.) | | |-----------|------------|----------------|---------------------|--------------| | | | | Phos-T | Phos-D | | Chemical | Log Number | Dose (mg/L) | Q R (mg-P/L) | Q R (mg-P/L) | | PASS-C | | | | | | 1 7100 0 | 17A-PS-100 | 100 | < 0.03 | < 0.03 | | | 18-PS-125 | 125 | 0.32 | < 0.03 | | | 19-PS-130 | 130 | < 0.03 | < 0.03 | | | 20-PC-100 | 100 | < 0.03 | < 0.03 | | | 21-PC-100 | 20 | 0.12 | < 0.03 | | | 22-PC-25 | 25 | 0.16 | < 0.03 | | | 23-PC-100 | 100 | 0.15 | < 0.03 | | PAX-XL9 | | | | | | . ACK ALO | 17A-PX-100 | 100 | 0.04 | < 0.03 | | | 18-PX-50 | 50 | < 0.03 | < 0.03 | | | 19-PX-EX | 140 | < 0.03 | < 0.03 | | | 20-PX-100 | 100 | < 0.03 | < 0.03 | | | 21-PX-100 | 100 | < 0.03 | < 0.03 | | | 22-PX-100 | 100 | < 0.03 | < 0.03 | | | 23-PX-100 | 100 | 0.15 | < 0.03 | | JC 1720 | | | | | | | 17A-JC-100 | 100 | < 0.03 | < 0.03 | | | 18-JC-100 | 100 | < 0.03 | < 0.03 | | | 19-JC-100 | 100 | < 0.03 | < 0.03 | | | 20-JC-100 | 100 | < 0.03 | < 0.03 | | | 21-JC-100 | 60 | < 0.03 | < 0.03 | | | 22-JC-100 | 100 | < 0.03 | < 0.03 | | | 23-JC-100 | 100 | 1.66 | 0.16 | | | | | | | | | | Best | Turbidity Dose (BTD) | | |----------|------------|-------------|----------------------|--------------| | | | | Phos-T | Phos-D | | Chemical | Log Number | Dose (mg/L) | Q R (mg-P/L) | Q R (mg-P/L) | | | | | | | | PASS-C | | | | | | | 17A-PS-BTD | 50 | < 0.03 | < 0.03 | | | 18-PS-100 | 100 | < 0.03 | < 0.03 | | | 19-PS-BTD | 100 | < 0.03 | < 0.03 | | | 20-PC-BTD | 110 | < 0.03 | < 0.03 | | | 21-PC-BTD | 100 | < 0.03 | < 0.03 | | | 22-PC-BTD | 100 | 0.15 | < 0.03 | | | 23-PC-BTD | 400 | 0.14 | < 0.03 | | PAX-XL9 | | | | | | 700 7020 | 17A-PX-BTD | 70 | < 0.03 | < 0.03 | | | 18-PX-100 | 100 | < 0.03 | < 0.03 | | | 19-PX-BTD | 100 | < 0.03 | < 0.03 | | | 20-PX-BTD | 290 | < 0.03 | < 0.03 | | | 21-PX-BTD | 90 | < 0.03 | < 0.03 | | | 22-PX-BTD | 125 | < 0.03 | < 0.03 | | | 23-PX-BTD | 250 | 0.16 | < 0.03 | | | | | | | | JC 1720 | | | | | | | 17A-JC-BTD | 120 | < 0.03 | < 0.03 | | | 18-JC-BTD | 70 | < 0.03 | < 0.03 | | | 19-JC-BTD | 30 | < 0.03 | < 0.03 | | | 20-JC-BTD | 240 | < 0.03 | < 0.03 | | | 21-JC-BTD | 100 | < 0.03 | < 0.03 | | | 22-JC-BTD | 175 | < 0.03 | < 0.03 | | | 23-JC-BTD | 200 | 0.14 | < 0.03 | Table D-43. Phase IV Jar Test Phosphorus Data Continued | | | Regular (100 n | ng/L, exces | ss, etc.) | | | |---------------|----------------|----------------|-------------|------------|---|----------| | | | | F | Phos-T | | Phos-D | | Chemical | Log Number | Dose (mg/L) | | (mg-P/L) Q | | (mg-P/L) | | | | | | | | | | Sumalchlor 50 | | | | | | | | | 17A-SR-100 | 100 | | D.11 | | 0.03 | | | 18-SR-100 | 100 | | 0.46 | | 0.03 | | | 19-SC-100 | 100 | (| 0.17 | < | 0.03 | | | 20-SC-100 | 100 | < 0 | 0.03 | < | 0.03 | | | 21-SC-100 | 100 | (| 0.48 | < | 0.03 | | | 22-SC-100 | 100 | (| 0.11 | < | 0.03 | | | 23-SC-100 | 100 | (| 0.14 | < | 0.03 | | PAM 1 | | | | | | | | (A-100) | 17A-P1-EX | 2.00 | - (| 0.03 | _ | 0.03 | | (71 100) | 18-P1-EX | 1.00 | | 0.03 | | 0.03 | | | 19-P1-EX (4.0) | 4.00 | | 0.03 | | 0.03 | | | 20-PM1-EX | 13.00 | | 0.08 | | 0.06 | | | 21-PM1-EX | 0.60 | | 0.11 | | 0.03 | | | 22-PM1-EX | 8.00 | | 0.18 | | 0.07 | | | 23-PM1-EX | 8.00 | | 0.37 | | 0.19 | | PAM 2 | | | | | | | | (SoilFix) | 17A-P2-EX | 1.30 | (| 0.03 | < | 0.03 | | (- 2) | 18-P2-EX | 1.00 | | 0.17 | | 0.03 | | | 19-P2-EX | 2.00 | - | 0.03 | | 0.03 | | | 20-PM2-EX | 10.00 | | 0.09 | | 0.07 | | | 21-PM2-EX | 1.00 | | 0.31 | | 0.03 | | | 22-PM2-EX | 4.00 | | 0.15 | | 0.08 | | | 23-PM2-EX | 4.00 | | 0.24 | | 0.18 | | l | | | | | | | | | | Best | Turbi | dity | Dose (BTD) | | | | |--------------|------------------|-------------|-------|------|------------|---|---|----------| | | | | | | Phos-T | | | Phos-D | | Chemical | Log Number | Dose (mg/L) | Q | R | (mg-P/L) | Q | R | (mg-P/L) | | 0 | | | | | | | | | | Sumalchlor ! | | 0.5 | | | 0.00 | | | 0.00 | | | 17A-SR-BTD | 25 | | | 0.03 | | | < 0.03 | | | 18-SR-BTD | 35 | | | 0.03 | | | < 0.03 | | | 19-SC-BTD | 20 | | | 0.03 | | | < 0.03 | | | 20-SC-BTD | 45 | | | 0.03 | | | < 0.03 | | | 21-SC-BTD | 25 | | | 0.03 | | | < 0.03 | | | 22-SC-BTD | 30 | | | 0.03 | | | < 0.03 | | | 23-SC-BTD | 130 | |
 0.14 | | | < 0.03 | | PAM 1 | | | | | | | | | | (A-100) | 17A-P1-BTD | 1.20 | | < | 0.03 | | | < 0.03 | | (/ | 18-P1-BTD | 0.50 | | < | 0.03 | | | < 0.03 | | | 19-P1-BTD (2.75) | 2.75 | | < | 0.03 | | | < 0.03 | | | 20-PM1-BTD | 10.00 | | < | 0.03 | | | < 0.03 | | | 21-PM1-BTD | 0.35 | | | 0.06 | | | < 0.03 | | | 22-PM1-BTD | 4.00 | | | 0.11 | | | 0.08 | | | 23-PM1-BTD | 1.00 | | | 0.35 | | | 0.19 | | PAM 2 | | | | | | | | | | (SoilFix) | 17A-P2-BTD | 0.80 | | | 0.03 | | | < 0.03 | | (Solii ix) | 18-P2-BTD | 0.20 | | | 0.03 | | | < 0.03 | | | 19-P2-BTD | 1.60 | | | 0.03 | | | < 0.03 | | | 20-PM2-BTD | 7.00 | | | 0.03 | | | 0.07 | | | 21-PM2-BTD | 0.10 | | | 0.13 | | | < 0.03 | | | 22-PM2-BTD | 2.50 | | | 0.13 | | | 0.08 | | | 23-PM2-BTD | 0.50 | | | 0.33 | | | 0.20 | | | | | | | | | | | Table D-43. Phase IV Jar Test Phosphorus Data Continued | | | Influent and | d QC | San | nples | | | | |----------------|------------|--------------|------|-----|--------------------|---|---|--------------------| | Sample | Log Number | Notes | Q | R | Phos-T
(mg-P/L) | Q | R | Phos-D
(mg-P/L) | | Inf, Day 1 | | | | | | | | | | | 17A-INF-1 | Influent | | | 0.12 | | < | 0.03 | | | 18-INF-1 | Influent | | | 0.27 | | | 0.03 | | | 19-INF-1 | Influent | | | 0.36 | | < | | | | 20-I1A | before spike | | | 1.35 | | < | | | | 20-I1B | after spike | | | 1.51 | | | 0.08 | | | 21-I1 | Influent | | | 0.66 | | < | 0.03 | | | 22-11 | Influent | | | 0.69 | | | 0.09 | | | 23-I1 | Influent | | | 0.83 | | | 0.19 | | Inf, Day 2 | | | | | | | | \neg | | | 17A-INF-2 | Influent | | | 0.11 | | < | 0.03 | | | 18-INF-2 | Influent | | | 0.27 | | < | | | | 19-INF-2 | Influent | | | 0.31 | | < | | | | 20-13 | Influent | | | 1.39 | | | 0.05 | | | 21-I2 | Influent | | | 0.56 | | < | | | | 22-I2 | Influent | | | 0.62 | | | 0.08 | | | 22-13 | Influent | | | 0.62 | | | 0.07 | | | 23-12 | Influent | | | 0.68 | | | 0.19 | | Eq Blk, Day 1 | | | | | | | | | | | 17A-EB-1 | Eq Blk | | < | 0.03 | | < | 0.03 | | | 18-EB-1 | Eq Blk | | | 0.03 | | < | 0.03 | | | 19-EB-1 | Eq Blk | | < | 0.03 | | < | 0.03 | | | 20-EB1 | Eq Blk | | | 0.13 | | < | 0.03 | | | 21-EB1 | Eq Blk | | < | 0.03 | | < | 0.03 | | | 22-EB1 | Eq Blk | | < | 0.03 | | < | 0.03 | | | 23-EB1 | Eq Blk | | < | 0.03 | | < | 0.03 | | Btl Blk, Day 1 | | | | | | | | | | ' ' | 17A-BB-1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | 18-BB-1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | 19-BB-1 | Bottle Blk | | | 0.03 | | < | 0.03 | | | 20-BB1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | 21-BB1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | 22-BB1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | 23-BB1 | Bottle Blk | | < | 0.03 | | < | 0.03 | | | | Influent | an QC Du | plicate Samp | oles | | |----------------|--|---|-------------|--|---------------------------------------|---| | Sample | Log Number | Notes | Q R | Phos-T
(mg-P/L) | Q R | Phos-D
(mg-P/L) | | Inf, Day 1 Dup | 17A-ID-1
18-ID-1
19-ID-1
-
20-I2B
21-ID1
22-ID1
23-ID1 | Influent dup Influent dup Influent dup - (after spike) Influent Influent Influent | | 0.12
0.34
0.34
-
1.37
0.62
No sample
1.10 | <
<
< | 0.03
0.03
0.03
-
0.11
0.03 | | Inf, Day 2 Dup | 17A-ID-2
18-ID-2
19-ID-2
20-I3D
21-ID2
22-ID2
22-I3D
23-ID2 | Influent dup | | 0.12
0.34
0.39
1.45
0.57
0.65
0.63
0.68 | <
<
< | 0.03
0.03
0.05 | | Eq Blk, Day 2 | 17A-EB-2
18-EB-3
18-EB-2
19-EB-2
20-EB2
21-EB2
22-EB2 | Eq Blk
Eq Blk
Eq Blk
Eq Blk
Eq Blk
Eq Blk
Eq Blk | <
<
< | 0.03
0.03
0.03
0.03
0.03
0.03
0.03 | < < < < < < < < | 0.03
0.03 | | Btl Blk, Day 2 | 17A-BB-2
18-BB-3
18-BB-2
19-BB-2
20-BB2
21-BB2
22-BB2 | Bottle Blk
Bottle Blk
Bottle Blk
Bottle Blk
Bottle Blk
Bottle Blk
Bottle Blk | <
<
< | 0.03
0.03
0.03
0.03
0.03
0.03
0.03 | < < < < < < < < < < < < < < < < < < < | 1 1 1 | # Table F-1, Phase IV Settling Experiments, Run 17A Data | Chemical = | PAX-XL9 | | |----------------------|-----------------|--------| | Date Run = | 11/15/2004 | | | Water Source = | On-site Basin | | | T=0 Temp (C) = | 6.5 | | | T=8 Temp (C) = | 7.8 | | | pH = | 6.9 | | | EC (uS) = | 4,732 | | | Target Dose (mg/L) = | 70 | | | Actual Dose (mg/L) = | 70 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 153 | 162 | | 0.25 | 81.0 | 91.0 | | 0.50 | 63.3 | 67.4 | | 1.00 | 50.9 | 55.7 | | 8.00 | 10.6 | 12.1 | | 24.00 | 3.8 | 5.0 | | 24.00 | 5.0 | 5.0 | |----------------------|-----------------|--------| | | | | | Chemical = | JC 1720 | | | Date Run = | 11/15/2004 | | | Water Source = | On-site Basin | | | T=0 Temp (C) = | 6.5 | | | T=8 Temp (C) = | 7.8 | | | pH = | 6.8 | | | EC (uS) = | 4,755 | | | Target Dose (mg/L) = | 120 | | | Actual Dose (mg/L) = | 110 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 157 | 166 | | 0.25 | 73.2 | 74.2 | | 0.50 | 65.4 | 66.5 | | 1.00 | 58.1 | 60.8 | | 8.00 | 8.7 | 10.1 | | 24.00 | 3.6 | 4.3 | | Chemical = | PAM #1 (Cyte | c A100) | |----------------------|-----------------|---------| | Date Run = | 11/15/2004 | | | Water Source = | On-site Basin | | | T=0 Temp (C) = | 6.5 | | | T=8 Temp (C) = | 7.7 | | | pH = | 7.1 | | | EC (uS) = | 4,828 | | | Target Dose (mg/L) = | 1.2 | | | Actual Dose (mg/L) = | 1.2 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 157 | 153 | | 0.25 | 133 | 140 | | 0.50 | 107 | 112 | | 1.00 | 79.9 | 90.9 | | 8.00 | 49.8 | 54.9 | | 24.00 | 29.4 | 35.4 | | Chemical = | No-Chem Cor | ntrol | |----------------------|-----------------|--------| | Date Run = | 11/15/2004 | | | Water Source = | On-site Basin | | | T=0 Temp (C) = | 6.5 | | | T=8 Temp (C) = | 7.7 | | | pH = | 7.2 | | | EC (uS) = | 4,844 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 158 | 156 | | 0.25 | 158 | 158 | | 0.50 | 159 | 157 | | 1.00 | 157 | 161 | | 8.00 | 156 | 158 | | 24.00 | 128 | 148 | | | | | Est Time (hr |) Turb = 20 NTU | |------|--------|--------|--------------|-----------------| | Time | Port A | Port D | Port A | Port D | | 1.0 | 50.9 | 55.7 | 6.37 | 6.73 | | 8.0 | 10.6 | 12.1 | | | | ſ | | | | Est Time (hr) Turb = 20 NTU | |---|------|--------|--------|-----------------------------| | | Time | Port A | Port D | Port A Port D | | | 1.0 | 58.1 | 60.8 | 6.40 6.63 | | L | 8.0 | 8.7 | 10.1 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 49.8 | 54.9 | 31.37 36.64 | | 24.0 | 29.4 | 35.4 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 156 | 158.0 | 85.71 228.80 | | 24.0 | 128 | 148 0 | | Run 17A, 11/12/04 (on-site basin) # Table F-2, Phase IV Settling Experiments, Run 18 Data | Chemical = | PAX-XL9 | | |----------------------|-----------------|----------| | Date Run = | 12/12/2004 | (Run 18) | | Water Source = | HY89+Ski Run | | | T=0 Temp (C) = | 7.3 | | | T=8 Temp (C) = | 9.4 | | | pH = | 6.7 | | | EC (uS) = | 2,072 | | | Target Dose (mg/L) = | 100 | | | Actual Dose (mg/L) = | 100 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 182 | 186 | | 0.25 | 67.6 | 69.3 | | 0.50 | 52.5 | 57.5 | | 1.00 | 43.3 | 47.4 | | 8.00 | 9.2 | 11.5 | | 24.00 | 2.7 | 4.5 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 1.0 | 43.3 | 47.4 | 5.78 6.34 | | 8.0 | 9.2 | 11.5 | | | | | | | | Chemical = | JC 1720 | | |----------------------|-----------------|----------| | Date Run = | 12/12/2004 | (Run 18) | | Water Source = | HY89+Ski Run | | | T=0 Temp (C) = | 7.2 | | | T=8 Temp (C) = | 9.8 | | | pH = | 6.8 | | | EC (uS) = | 2,040 | | | Target Dose (mg/L) = | 80 | | | Actual Dose (mg/L) = | 80 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 180 | 183 | | 0.25 | 75.2 | 89.2 | | 0.50 | 64.7 | 68.2 | | 1.00 | 53.3 | 58.4 | | 8.00 | 7.9 | 12.3 | | 24.00 | 3.1 | 3.9 | | | | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 1.0 | 53.3 | 58.4 | 6.13 6.83 | | 8.0 | 7.9 | 12.3 | | | Chemical = | PAM #1 (Cytec | A100) | |----------------------|-----------------|----------| | Date Run = | 12/12/2004 | (Run 18) | | Water Source = | HY89+Ski Run | | | T=0 Temp (C) = | 7.2 | | | T=8 Temp (C) = | 8.9 | | | pH = | 7.1 | | | EC (uS) = | 2,037 | | | Target Dose (mg/L) = | 0.50 | | | Actual Dose (mg/L) = | 0.52 | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 174 | 178 | | 0.25 | 147 | 156 | | 0.50 | 143 | 147 | | 1.00 | 138 | 143 | | 8.00 | 96.2 | 106 | | 24.00 | 54.3 | 67.3 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 96.2 | 106.0 | 37.10 43.56 | | 24.0 | 54.3 | 67.3 | | | Chemical = | No-Chem Cont | | |----------------------|-----------------|----------| | | | | | Date Run = | 12/12/2004 | (Run 18) | | Water Source = | HY89+Ski Run | | | T=0 Temp (C) = | 7.2 | | | T=8 Temp (C) = | 9.4 | | | pH = | 7.1 | | | EC (uS) = | 2,050 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 187 | 194 | | 0.25 | 191 | 194 | | 0.50 | 189 | 190 | | 1.00 | 194 | 191 | | 8.00 | 158 | 164 | | 24.00 | 98 |
122 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 158 | 164.0 | 44.80 62.86 | | 24.0 | 98 | 122.0 | | # Table F-3, Phase IV Settling Experiments, Run 19 Data | Chemical = | PAX-XL9 | | |----------------------|----------------|----------| | Date Run = | 12/19/2004 | (Run 19) | | Water Source = | On-Site Basin | ı | | T=0 Temp (C) = | 9.6 | | | T=8 Temp (C) = | 10.8 | | | pH = | 6.6 | | | EC (uS) = | 1,930 | | | Target Dose (mg/L) = | 100 | | | Actual Dose (mg/L) = | 105 | | | | | | | | Turbidity (NTU |) | | Time (hr) | Port A | Port D | | 0.00 | 698 | 738 | | 0.25 | 122.0 | 123.0 | | 0.50 | 102.0 | 111.0 | | 1.00 | 101.0 | 97.5 | | 8.00 | 13.7 | 33.3 | | 24.00 | 4.8 | 5.6 | | Chemical = JC 1720 | | |---------------------------|------------| | Date Run = 12/19/2004 | 4 (Run 19) | | Water Source = On-Site Ba | asin | | T=0 Temp (C) = 9.5 | | | T=8 Temp (C) = 10.4 | | | pH = 7.0 | | | EC (uS) = 1,864 | | | Target Dose (mg/L) = 30 | | | Actual Dose (mg/L) = 32 | | | | | | Turbidity (N | NTU) | | Time (hr) Port A | Port D | | 0.00 524 | 703 | | 0.25 96.9 | 85.5 | | 0.50 73.6 | 76.2 | | 1.00 64.5 | 64.8 | | 8.00 12.7 | 14.3 | | 24.00 4.6 | 5.5 | | Chemical = | PAM #1 (Cyt | ec A100) | |----------------------|----------------|----------| | Date Run = | 12/19/2004 | (Run 19) | | Water Source = | On-Site Basir | า | | T=0 Temp (C) = | 9.5 | | | T=8 Temp (C) = | 10.9 | | | pH = | 7.2 | | | EC (uS) = | 1,849 | | | Target Dose (mg/L) = | 2.75 | | | Actual Dose (mg/L) = | 2.74 | | | , , | | | | | Turbidity (NTL | J) | | Time (hr) | Port A | Port D | | 0.00 | 287 | 852 | | 0.25 | 240 | 260 | | 0.50 | 235 | 232 | | 1.00 | 212 | 221 | | 8.00 | 145 | 154 | | 24.00 | 110 | 125 | | Chemical = | No-Chem Co | ntrol | |----------------------|----------------|----------| | Date Run = | 12/19/2004 | (Run 19) | | Water Source = | On-Site Basin | 1 | | T=0 Temp (C) = | 9.4 | | | T=8 Temp (C) = | 11.3 | | | pH = | 7.3 | | | EC (uS) = | 1,860 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NTU | I) | | Time (hr) | Port A | Port D | | 0.00 | 838 | 840 | | 0.25 | 819 | 832 | | 0.50 | 802 | 834 | | 1.00 | 796 | 810 | | 8.00 | 728 | 771 | | 24.00 | 603 | 684 | | Time Port A Port D Port A Port D 1.0 101.0 97.5 7.49 9.45 | J | Turb = 20 NTU | Est Time (hr | | | | |---|---|---------------|--------------|--------|--------|------| | 1.0 101.0 97.5 7.49 9.45 | | Port D | Port A | Port D | Port A | Time | | | | 9.45 | 7.49 | 97.5 | 101.0 | 1.0 | | 8.0 13.7 33.3 | | | | 33.3 | 13.7 | 8.0 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|---------------------------------------| | Time | Port A | Port D | Port A Port D | | 1.0 | 64.5 | 64.8 | 7.01 7.21 | | 8.0 | 12.7 | 14.3 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 145 | 154 | 65.14 81.93 | | 24.0 | 110 | 125 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 728 | 771 | 98.62 146.11 | | 24.0 | 603 | 684 | | # Table F-4, Phase IV Settling Experiments, Run 20 Data | Chemical = | PAX-XL9 | | |----------------------|----------------|----------| | Date Run = | 3/14/2005 | (Run 20) | | Water Source = | On-Site Basi | in | | T=0 Temp (C) = | 5.6 | | | T=8 Temp (C) = | 7.6 | | | pH = | 6.3 | | | EC (uS) = | 2,944 | | | Target Dose (mg/L) = | 290 | | | Actual Dose (mg/L) = | 290 | | | | Turbidity (NTL | I). | | | , , | , | | Time (hr) | Port A | Port D | | 0.00 | 1765 | 1765 | | 0.0001 | 1557 | 1528 | | 0.25 | 44.7 | 46.2 | | 0.50 | 36.6 | 43.5 | | 1.00 | 34.5 | 36.3 | | 8.00 | 9.2 | 11.0 | | 24.00 | 4.0 | 4.3 | | Chemical = | JC 1720 | | |----------------------|---------------|----------| | Date Run = | 3/14/2005 | (Run 20) | | Water Source = | On-Site Bas | in | | T=0 Temp (C) = | 5.5 | | | T=8 Temp (C) = | 7.6 | | | = Hq | 6.4 | | | EC (uS) = | 2,958 | | | ` ' | 240 | | | Actual Dose (mg/L) = | 240 | | | Actual Dosc (mg/L) = | 240 | | | | Turbidity (NT | LI) | | | | , | | Time (hr) | Port A | Port D | | 0.00 | 1765 | 1765 | | 0.0001 | 1560 | 1570 | | 0.25 | 43.8 | 47.5 | | 0.50 | 42.5 | 42.7 | | 1.00 | 39.6 | 40.1 | | 8.00 | 8.2 | 9.7 | | 24.00 | 2.5 | 2.0 | | Chemical = | PAM #1 (Cytec A100) | | |----------------------|---------------------|----------| | Date Run = | 3/14/2005 | (Run 20) | | Water Source = | On-Site Basi | n | | T=0 Temp (C) = | 5.6 | | | T=8 Temp (C) = | 7.7 | | | pH = | 7.2 | | | EC (uS) = | 2,842 | | | Target Dose (mg/L) = | 10.00 | | | Actual Dose (mg/L) = | 9.82 | | | | | | | | Turbidity (NTL | J) | | Time (hr) | Port A | Port D | | 0.00 | 1765 | 1765 | | 0.0001 | 184 | 274 | | 0.25 | 63.5 | 70.6 | | 0.50 | 49.3 | 50.2 | | | 49.3 | 30.2 | | 1.00 | 49.3 | 43.2 | | 1.00
8.00 | | | | | 43.7 | 43.2 | | Chemical = | No-Chem Co | ontrol | |----------------------|----------------|----------| | Date Run = | 3/14/2005 | (Run 20) | | Water Source = | On-Site Basi | n | | T=0 Temp (C) = | 5.7 | | | T=8 Temp (C) = | 7.6 | | | pH = | 7.2 | | | EC (uS) = | 2,858 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NTU | J) | | Time (hr) | Port A | Port D | | 0.00 | 1765 | 1765 | | 0.0001 | 1763 | 1761 | | 0.25 | 1744 | 1770 | | 0.50 | 1714 | 1785 | | 1.00 | 1731 | 1775 | | 8.00 | 699 | 1389 | | 24.00 | 247 | 338 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 1.0 | 34.5 | 36.3 | 5.01 5.51 | | 8.0 | 9.2 | 11.0 | | | | | | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 1.0 | 39.6 | 40.1 | 5.37 5.63 | | 8.0 | 8.2 | 9.7 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 8.0 | 27.8 | 27.9 | 32.47 50.13 | | 24.0 | 22.7 | 24.9 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 699 | 1389 | 32.04 28.84 | | 24.0 | 247 | 338 | | # Table F-5, Phase IV Settling Experiments, Run 21 Data | Chemical = | PAX-XL9 | | |----------------------|----------------|---------------| | Date Run = | 3/24/2005 | (Run 21) | | Water Source = | HY89+Al Ta | hoe + Ski Run | | T=0 Temp (C) = | 7.3 | | | T=8 Temp (C) = | 8.6 | | | pH = | 6.9 | | | EC (uS) = | 661 | | | Target Dose (mg/L) = | 90 | | | Actual Dose (mg/L) = | 92 | | | | | | | | Turbidity (NTI | J) | | Time (hr) | Port A | Port D | | 0.00 | 257 | 257 | | 0.0001 | 248 | 248 | | 0.25 | 57.3 | 58.0 | | 0.50 | 47.7 | 48.6 | | 1.00 | 39.8 | 41.7 | | 8.00 | 5.3 | 7.1 | | 24.00 | 2.4 | 2.7 | | 24.00 | 2.4 | 2.7 | |----------------------|----------------|---------------| | o | 10.1=00 | • | | Chemical = | JC 1720 | | | Date Run = | 3/24/2005 | (Run 21) | | Water Source = | HY89+Al Ta | hoe + Ski Run | | T=0 Temp (C) = | 7.3 | | | T=8 Temp (C) = | 8.0 | | | pH = | 6.9 | | | EC (uS) = | 656 | | | Target Dose (mg/L) = | 100 | | | Actual Dose (mg/L) = | 100 | | | | | | | | Turbidity (NTI | U) | | Time (hr) | Port A | Port D | | 0.00 | 257 | 257 | | 0.0001 | 242 | 243 | | 0.25 | 71.3 | 74.4 | | 0.50 | 58.0 | 63.4 | | 1.00 | 48.4 | 50.2 | | 8.00 | 5.4 | 6.3 | | 04.00 | 0.5 | 0.4 | | Chemical = | PAM #1 (Cytec A100) | | | |----------------------|---------------------|---------------|--| | Date Run = | 3/24/2005 | (Run 21) | | | Water Source = | HY89+Al Ta | hoe + Ski Run | | | T=0 Temp (C) = | 7.4 | | | | T=8 Temp (C) = | 8.4 | | | | pH = | 7.3 | | | | EC (uS) = | 641 | | | | Target Dose (mg/L) = | 0.35 | | | | Actual Dose (mg/L) = | 0.35 | | | | | | | | | | Turbidity (NT | U) | | | Time (hr) | Port A | Port D | | | 0.00 | 257 | 257 | | | 0.0001 | 229 | 235 | | | 0.25 | 199 | 221 | | | 0.50 | 193 | 202 | | | 1.00 | 180 | 189 | | | 8.00 | 114 | 123 | | | 24.00 | 65.6 | 78.7 | | | Chemical = | No-Chem Control | | |----------------------|-----------------|----------------| | Date Run = | 3/24/2005 | (Run 21) | | Water Source = | HY89+Al Ta | ahoe + Ski Run | | T=0 Temp (C) = | 7.2 | | | T=8 Temp (C) = | 8.3 | | | pH = | 7.4 | | | EC (uS) = | 644 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NT | U) | | Time (hr) | Port A | Port D | | 0.00 | 257 | 257 | | 0.0001 | 256 | 258 | | 0.25 | 256 | 255 | | 0.50 | 244 | 253 | | 1.00 | 248 | 252 | | 8.00 | 210 | 232 | | 24.00 | 118 | 165 | | Time Port A Port D | Est Time (hr) Turb = 20 NTU Port A Port D | |--------------------|---| | 1.0 39.8 41.7 | 5.01 5.38 | | 8.0 5.3 7.1 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 1.0 | 48.4 | 50.2 | 5.62 5.81 | | 8.0 | 5.4 | 6.3 | | | | | | Est Time (hr) Turb = 20 NTU | |-------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.00 | 114 | 123 | 39.07 45.20 | | 24.00 | 65.6 | 78.7 | | | Time | Port A | Port D | Est Time (hr) Turb = 20 NTU
Port A Port D | |------|--------|--------|--| | 8.0 | 210 | 232 | 41.04 58.63 | | 24.0 | 118 | 165 | | # Table F-6, Phase IV Settling Experiments, Run 22 Data | Chemical = | PAX-XL9 | | |----------------------|-----------------|--------------| | | | (D 00) | | Date Run = | 4/29/2005 | (Run 22) | | Water Source = | Melt Water, O | n-Site Basin | | T=0 Temp (C) = | 13.7 | | | T=8 Temp (C) = | 14.0 | | | pH = | 6.7 | | | EC (uS) = | 3,623 | | | Target Dose (mg/L) = | 125 | | | Actual Dose (mg/L) = | 125 | | | | | | | |
Turbidity (NTU) |) | | Time (hr) | Port A | Port D | | 0.00 | 400 | 400 | | 0.0001 | 365 | 387 | | 0.25 | 59.3 | 57.3 | | 0.50 | 50.7 | 50.3 | | 1.00 | 46.1 | 48.6 | | 8.00 | 9.0 | 10.7 | | 24.00 | 4.7 | 3.7 | | Chemical = | JC 1720 | | |----------------------|-----------------|--------------| | Date Run = | 4/29/2005 | (Run 22) | | Water Source = | Melt Water, O | n-Site Basin | | T=0 Temp (C) = | 13.5 | | | T=8 Temp (C) = | 14.0 | | | pH = | 6.4 | | | EC (uS) = | 3,509 | | | Target Dose (mg/L) = | 175 | | | Actual Dose (mg/L) = | 174 | | | | | | | | Turbidity (NTU) |) | | Time (hr) | Port A | Port D | | 0.00 | 400 | 400 | | 0.0001 | 292 | 405 | | 0.25 | 69.0 | 71.4 | | 0.50 | 63.3 | 68.6 | | 1.00 | 44.7 | 54.4 | | 8.00 | 7.2 | 10.2 | | 24.00 | 2.7 | 2.8 | | Chemical = | PAM #1 (Cyt | ec A100) | |----------------------|----------------|-------------| | Date Run = | 4/29/2005 | • | | Water Source = | Melt Water, 0 | , | | T=0 Temp (C) = | 14.3 | on one baom | | T=8 Temp (C) = | 14.7 | | | pH = | 7.2 | | | EC (uS) = | 3.557 | | | Target Dose (mg/L) = | 4.00 | | | Actual Dose (mg/L) = | | | | | | | | | Turbidity (NTL | J) | | Time (hr) | Port A | Port D | | 0.00 | 400 | 400 | | 0.0001 | 158 | 175 | | 0.25 | 114 | 128 | | 0.50 | 96.1 | 107 | | 1.00 | 79.5 | 85.8 | | 8.00 | 40.0 | 45.1 | | 24.00 | 34.0 | 34.0 | | Chemical = | No-Chem Cor | ntrol | |----------------------|-----------------|--------------| | Date Run = | 4/29/2005 | (Run 22) | | Water Source = | Melt Water, Or | n-Site Basin | | T=0 Temp (C) = | 14.2 | | | T=8 Temp (C) = | 14.0 | | | pH = | 7.2 | | | EC (uS) = | 3,566 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (NTU) | | | Time (hr) | Port A | Port D | | 0.00 | 400 | 400 | | 0.0001 | 381 | 397 | | 0.25 | 401 | 400 | | 0.50 | 390 | 400 | | 1.00 | 390 | 395 | | 8.00 | 352 | 376 | | 24.00 | 196 | 198 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 1.0 | 46.1 | 48.6 | 5.92 6.28 | | 8.0 | 9.0 | 10.7 | | | | | | | | Time Port A Port D Port A Port D 1.0 44.7 54.4 5.61 6.45 | | | | Est Time (hr) Turb = 20 NTU | |---|------|--------|--------|-----------------------------| | | Time | Port A | Port D | Port A Port D | | | 1.0 | 44.7 | 54.4 | 5.61 6.45 | | 8.0 7.2 10.2 | 8.0 | 7.2 | 10.2 | 3.01 0.43 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 8.0 | 40.0 | 45.1 | 61.33 44.18 | | 24.0 | 34.0 | 34.0 | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 352 | 376 | 42.05 40.00 | | 24.0 | 196 | 198 | | # Table F-7, Phase IV Settling Experiments, Run 23 Data | Chemical = | PAX-XL9 | | |----------------------|----------------|----------| | Date Run = | 5/2/2005 | (Run 23) | | Water Source = | Rain Event, | HY-89 | | T=0 Temp (C) = | 15.0 | | | T=8 Temp (C) = | 14.5 | | | pH = | 6.7 | | | EC (uS) = | 699 | | | Target Dose (mg/L) = | 250 | | | Actual Dose (mg/L) = | 247 | | | | | | | | Turbidity (NTI | J) | | Time (hr) | Port A | Port D | | 0.00 | 310 | 310 | | 0.0001 | 167 | 282 | | 0.25 | 26.2 | 25.9 | | 0.50 | 21.1 | 22.1 | | 1.00 | 17.2 | 17.0 | | 8.00 | 3.6 | 2.9 | | 24.00 | 1.6 | 1 1 | | | | | | Est Time (hr) Turb = 20 NTU | |---|------|--------|--------|-----------------------------| | | Time | Port A | Port D | Port A Port D | | | | | | | | | 0.5 | 21.1 | 22.1 | 0.64 0.71 | | | 1.0 | 17.2 | 17.0 | | | , | | | | | | _ | | | |----------------------|---------------|----------| | Chemical = | JC 1720 | | | Date Run = | 5/2/2005 | (Run 23) | | Water Source = | Rain Event, | HY-89 | | T=0 Temp (C) = | 15.5 | | | T=8 Temp (C) = | 15.0 | | | pH = | 6.8 | | | EC (uS) = | 684 | | | Target Dose (mg/L) = | 200 | | | Actual Dose (mg/L) = | 201 | | | | | | | | Turbidity (NT | U) | | Time (hr) | Port A | Port D | | 0.00 | 310 | 310 | | 0.0001 | 245 | 267 | | 0.25 | 34.4 | 35.4 | | 0.50 | 27.7 | 29.9 | | 1.00 | 18.9 | 22.5 | | 8.00 | 2.8 | 3.6 | | 24.00 | 1.1 | 1.1 | | | | | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 0.5 | 27.7 | 29.9 | 0.94 1.92 | | 1.0 | 18.9 | 22.5 | | | | | | | | - | | | |----------------------|---------------|------------| | Chemical = | PAM #1 (C) | /tec A100) | | Date Run = | 5/2/2005 | (Run 23) | | Water Source = | Rain Event, | HY-89 | | T=0 Temp (C) = | 11.4 | | | T=8 Temp (C) = | 12.2 | | | pH = | 7.6 | | | EC (uS) = | 629 | | | Target Dose (mg/L) = | 1.00 | | | Actual Dose (mg/L) = | 0.99 | | | | | | | | Turbidity (NT | U) | | Time (hr) | Port A | Port D | | 0.00 | 310 | 310 | | 0.0001 | 158 | 196 | | 0.25 | 135 | 139 | | 0.50 | 117.0 | 124 | | 1.00 | 106.0 | 113.0 | | 8.00 | 68.1 | 72.6 | | 24.00 | 42.7 | 52.6 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | | | | | | 8.0 | 68.1 | 72.6 | 38.3 50.1 | | 24.0 | 42.7 | 52.6 | | | Chemical = | No-Chem (| Control | |----------------------|---------------|----------| | Date Run = | 5/2/2005 | (Run 23) | | Water Source = | Rain Event | , HY-89 | | T=0 Temp (C) = | 11.4 | | | T=8 Temp (C) = | 11.9 | | | pH = | 7.6 | | | EC (uS) = | 632 | | | Target Dose (mg/L) = | N/A | | | Actual Dose (mg/L) = | N/A | | | | | | | | Turbidity (N7 | Ū) | | Time (hr) | Port A | Port D | | 0.00 | 310 | 310 | | 0.0001 | 295 | 305 | | 0.25 | 273 | 298 | | 0.50 | 263 | 279 | | 1.00 | 260 | 268 | | 8.00 | 231 | 236 | | 24.00 | 166 | 206 | | | | | Est Time (hr) Turb = 20 NTU | |------|--------|--------|-----------------------------| | Time | Port A | Port D | Port A Port D | | 8.0 | 231 | 236 | 59.9 123 | | 24.0 | 166 | 206 | | Table F-8, Chemically Enhanced Settling Test Data | | RUN 17A | Settling Test Data | 15-Nov-04 | | RUN 17A | Settling Test Data | 15-Nov-04 | |---------------------|--|---|---|--------------------------------|---|--|---| | (P = PAX) | | | 70 mg/L | (J = JC 1720) | | 5 222 233 | 120 mg/L | | , | | Q R Phos-T | Q R Phos-D | (, | | Q R Phos-T | Q R Phos-D | | Influent | 17A-PINF | J g < 0.03 | < 0.03 | Influent | 17A-JINF | 0.09 | < 0.03 | | Inf Dup | 17A-PINFD | J g 0.08 | < 0.03 | Inf Dup | 17A-JINFD | 0.10 | < 0.03 | | | 17A-PA-0 | 0.15 | < 0.03 | | 17A-JA-0 | 0.08 | < 0.03 | | | 17A-PD-0 | 0.14 | < 0.03 | | 17A-JD-0 | 0.08 | < 0.03 | | Port D dup | 17A-PDD-0 | 0.14 | < 0.03 | | | | | | | 474 DA 0.05 | 0.07 | 2.25 | | 17A-JA-0.25 | 0.03 | < 0.03 | | | 17A-PA-0.25 | 0.07 | 0.05 | David Dadison | 17A-JD-0.25 | 0.03 | < 0.03 | | | 17A-PD-0.25 | 0.08 | < 0.03 | Port D dup | 17A-JDD-0.25 | 0.03 | < 0.03 | | | 17A-PA-0.5 | 0.06 | < 0.03 | | 17A-JA-0.5 | 0.04 | < 0.03 | | | 17A-PD-0.5 | 0.06 | < 0.03 | | 17A-JD-0.5 | < 0.03 | < 0.03 | | | 17A-PA-1 | 0.04 | < 0.03 | | 17A-JA-1 | < 0.03 | < 0.03 | | | 17A-PD-1 | 0.05 | < 0.03 | | 17A-JD-1 | < 0.03 | < 0.03 | | | | | | | | | | | | 17A-PA-8 | < 0.03 | < 0.03 | | 17A-JA-8 | < 0.03 | < 0.03 | | | 17A-PD-8 | < 0.03 | < 0.03 | | 17A-JD-8 | < 0.03 | < 0.03 | | Btl blk | 17A-PBL-0 | < 0.03 | < 0.03 | Btl blk | 17A-JBL-0.25 | < 0.03 | < 0.03 | | | | | | | | | 0.00 | | Eq blk | 17A-PEB-0 | < 0.03 | < 0.03 | Eq blk | 17A-JEB-0.25 | < 0.03 | < 0.03 | | · | RUN 17A | < 0.03 Settling Test Data | 15-Nov-04 | · | 17A-JEB-0.25
RUN 17A | < 0.03 Settling Test Data | < 0.03
15-Nov-04 | | Eq blk (M = PAM A- | RUN 17A
100) | Settling Test Data | 15-Nov-04
1.2 mg/L | Eq blk (C = Control) | RUN 17A | Settling Test Data | 15-Nov-04 | | (M = PAM A- | RUN 17A
100) | Settling Test Data Q R Phos-T | 15-Nov-04
1.2 mg/L
Q R Phos-D | (C = Control) | RUN 17A | Settling Test Data Q R Phos-T | 15-Nov-04
Q R Phos-D | | (M = PAM A- | RUN 17A
100) | Settling Test Data Q R Phos-T 0.12 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03 | (C = Control) | RUN 17A | Settling Test Data Q R Phos-T 0.12 | 15-Nov-04 Q R Phos-D < 0.03 | | (M = PAM A- | RUN 17A
100) | Settling Test Data Q R Phos-T | 15-Nov-04
1.2 mg/L
Q R Phos-D | (C = Control) | RUN 17A | Settling Test Data Q R Phos-T | 15-Nov-04
Q R Phos-D | | (M = PAM A- | RUN 17A
100) | Settling Test Data Q R Phos-T 0.12 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03 | (C = Control) | RUN 17A | Settling Test Data Q R Phos-T 0.12 | 15-Nov-04 Q R Phos-D < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD | Settling Test Data Q R Phos-T 0.12 0.09 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) | RUN 17A
17A-CINF
17A-CINFD | Settling Test Data Q R Phos-T 0.12 0.09 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD | Settling Test Data Q R Phos-T 0.12 0.09 0.08 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 | | (M =
PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
0.05
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MD-0.25
17A-MD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
0.05
< 0.03
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MA-0.25
17A-MD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
0.05
< 0.03
< 0.03
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CINFD
17A-CA-0
17A-CD-0
17A-CD-0.25
17A-CD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 < 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MD-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MA-0.25
17A-MD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
0.05
< 0.03
< 0.03
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CD-0.25
17A-CD-0.25
17A-CD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MD-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CINFD
17A-CA-0
17A-CD-0
17A-CD-0.25
17A-CD-0.25 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MD-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 0.06 0.06 0.06 | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03
< 0.03 | (C = Control) | 17A-CINF
17A-CINFD
17A-CA-0
17A-CA-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25
17A-CD-0.5
17A-CA-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 0.07 0.07 0.08 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MA-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 0.06 0.06 0.06 0. | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) Influent Inf Dup | 17A-CINF
17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25
17A-CD-0.5
17A-CD-0.5
17A-CD-1
17A-CD-1 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 0.07 0.07 0.08 0.08 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MA-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 0.06 0.06 0.06 0. | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) Influent Inf Dup | 17A-CINF
17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25
17A-CD-0.5
17A-CD-1
17A-CD-1
17A-CD-1
17A-CD-1 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 0.07 0.07 0.0 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 | | (M = PAM A- | RUN 17A
100)
17A-MINF
17A-MINFD
17A-MA-0
17A-MD-0
17A-MA-0.25
17A-MD-0.25
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5
17A-MD-0.5 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.07 0.06 0.07 0.06 0.06 0.06 0.06 0. | 15-Nov-04
1.2 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) Influent Inf Dup | 17A-CINF
17A-CINF
17A-CINFD
17A-CA-0
17A-CD-0
17A-CA-0.25
17A-CD-0.25
17A-CD-0.5
17A-CD-0.5
17A-CD-1
17A-CD-1 | Settling Test Data Q R Phos-T 0.12 0.09 0.08 0.08 0.07 0.07 0.07 0.07 0.07 0.08 0.08 | 15-Nov-04 Q R Phos-D < 0.03 < 0.03 | Table F-8 (Continued) Chemically Enhanced Settling Test Data | | RUN 18 | Settling Test Data | 12-Dec-04 | | RUN 18 | Settling Test Data | 12-Dec-04 | |---------------------|---|--|--|---------------------|--|---|--| | (P = PAX) | | | 100 mg/L | (J = JC 1720) | | | 80 mg/L | | (1 - 1 ///) | | Q R Phos-T | Q R Phos-D | (0 - 00 1720) | | Q R Phos-T | Q R Phos-D | | Influent | 18-PINF | 0.32 | < 0.03 | Influent | 18-JINF | 0.31 | < 0.03 | | Inf Dup | 18-PINFD | 0.41 | < 0.03 | Inf Dup | 18-JINFD | 0.33 | < 0.03 | | 2 4 5 | | 3 | 1 0.00 | 2 up | | 0.00 | 7 0.00 | | | 18-PA-0 | 0.49 | < 0.03 | | 18-JA-0 | 0.29 | < 0.03 | | | 18-PD-0 | 0.48 | < 0.03 | | 18-JD-0 | 0.31 | < 0.03 | | Port D dup | 18-PDD-0 | 0.49 | < 0.03 | | | | | | | | | | | 18-JA-0.25 | 0.15 | < 0.03 | | | 18-PA-0.25 | 0.18 | < 0.03 | | 18-JD-0.25 | 0.13 | < 0.03 | | | 18-PD-0.25 | 0.20 | < 0.03 | Port D dup | 18-JDD-0.25 | 0.14 | < 0.03 | | | | | | | | | | | | 18-PA-0.5 | 0.16 | < 0.03 | | 18-JA-0.5 | 0.10 | < 0.03 | | | 18-PD-0.5 | 0.17 | < 0.03 | | 18-JD-0.5 | 0.12 | < 0.03 | | | | | | | | | | | | 18-PA-1 | 0.15 | < 0.03 | | 18-JA-1 | 0.11 | < 0.03 | | | 18-PD-1 | 0.16 | < 0.03 | | 18-JD-1 | 0.08 | < 0.03 | | | | | | | | | | | | 18-PA-8 | 0.03 | < 0.03 | | 18-JA-8 | < 0.03 | < 0.03 | | | 18-PD-8 | 0.08 | < 0.03 | | 18-JD-8 | < 0.03 | < 0.03 | | Btl blk | 18-PBL-0 | < 0.03 | < 0.03 | Btl blk | 18-JBL-0.25 | < 0.03 | < 0.03 | | Eq blk | 18-PEB-0 | < 0.03 | < 0.03 | Eg blk | 18-JEB-0.25 | < 0.03 | < 0.03 | | Eq bik | 10-PED-U | < 0.03 | < 0.03 | Eq bik | 10-JED-0.25 | < 0.03 | < 0.03 | | | | | | | | | | | | RUN 18 | Settling Test Data | 12-Dec-04 | | RUN 18 | Settling Test Data | 12-Dec-04 | | (M = PAM A- | | Settling Test Data | 12-Dec-04
0.50 mg/L | (C = Control) | RUN 18 | Settling Test Data | 12-Dec-04 | | (M = PAM A- | 100) | Settling Test Data Q R Phos-T | 0.50 mg/L
Q R Phos-D | , , | | Q R Phos-T | 12-Dec-04
Q R Phos-D | | Influent | 18-MINF | Q R Phos-T 0.23 | 0.50 mg/L
Q R Phos-D
< 0.03 | Influent | 18-CINF | Q R Phos-T 0.32 | Q R Phos-D < 0.03 | | • | 100) | Q R Phos-T | 0.50 mg/L
Q R Phos-D | , , | | Q R Phos-T | Q R Phos-D | | Influent | 18-MINF
18-MINFD | Q R Phos-T 0.23 0.21 | 0.50 mg/L
Q R Phos-D < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD | Q R Phos-T 0.32 0.31 | Q R Phos-D < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0 | Q R Phos-T 0.23 0.21 0.04 | Q R Phos-D < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0 | Q R Phos-T 0.32 0.31 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD | Q R Phos-T 0.23 0.21 | 0.50 mg/L
Q R Phos-D < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD | Q R Phos-T 0.32 0.31 | Q R Phos-D < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0 | Q R Phos-T 0.23 0.21 0.04 0.20 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0 | Q R Phos-T 0.32 0.31 0.32 0.32 0.35 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MA-0.25 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0 | Q R Phos-T 0.23 0.21 0.04 0.20 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 |
Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0 | Q R Phos-T 0.32 0.31 0.32 0.32 0.35 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MA-0.25
18-MD-0.25 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 | 0.50 mg/L Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MA-0.25
18-MD-0.25 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 | 0.50 mg/L Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MA-0.5
18-MD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MA-0.25
18-MD-0.25 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 | 0.50 mg/L Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MA-0.5
18-MD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.34 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent
Inf Dup | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5
18-MD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.34 0.32 0.31 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5
18-MD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent
Inf Dup | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5
18-CA-1
18-CD-1
18-CD-1 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.34 0.32 0.31 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5
18-MDD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 0.14 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent
Inf Dup | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.31 0.32 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5
18-MDD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 0.17 0.14 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent
Inf Dup | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5
18-CA-1
18-CD-1
18-CD-1 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.31 0.32 0.31 0.32 0.16 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 18-MINF
18-MINFD
18-MA-0
18-MD-0
18-MD-0.25
18-MD-0.25
18-MD-0.5
18-MD-0.5
18-MDD-0.5 | Q R Phos-T 0.23 0.21 0.04 0.20 0.18 0.18 0.18 0.17 0.17 0.17 0.14 0.17 | 0.50 mg/L Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Influent
Inf Dup | 18-CINF
18-CINFD
18-CA-0
18-CD-0
18-CA-0.25
18-CD-0.25
18-CA-0.5
18-CD-0.5
18-CA-1
18-CD-1
18-CD-1 | Q R Phos-T 0.32 0.31 0.32 0.35 0.33 0.32 0.34 0.32 0.32 0.31 0.32 0.31 0.32 0.16 | Q R Phos-D < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Table F-8 (Continued) Chemically Enhanced Settling Test Data | RUN 19 | Settling Test Data | 19-Dec-04 | | RUN 19 | Settling Test Data | 19-Dec-04 | |--|---|---|---------------|--|---|--| | | 3 | 100 mg/L | (J = JC 1720) | | 3 | 30 mg/L | | | | Q R Phos-D | | | Q R Phos-T | Q R Phos-D | | 19-PINF | | < 0.03 | Influent | | 0.40 | < 0.03 | | 19-PINFD | 0.39 | < 0.03 | Inf Dup | 19-JINFD | 0.40 | < 0.03 | | 19-PA-0 | 0.43 | < 0.03 | | 19-JA-0 | 0.15 | < 0.03 | | 19-PD-0 | 0.49 | | | 19-JD-0 | 0.14 | < 0.03 | | 19-PDD-0 | 0.49 | < 0.03 | | | | | | 40.54.005 | | | | | | < 0.03 | | | | | D . D . | | | < 0.03 | | 19-PD-0.25 | 0.05 | < 0.03 | Port D dup | 19-JDD-0.25 | < 0.03 | < 0.03 | | 19-PA-0.5 | < 0.03 | < 0.03 | | 19-JA-0.5 | < 0.03 | < 0.03 | | 19-PD-0.5 | < 0.03 | < 0.03 | | 19-JD-0.5 | < 0.03 | < 0.03 | | 10-PA-1 | 0.03 | < 0.03 | | 10- ΙΔ-1 | < 0.03 | < 0.03 | | | | | | | | < 0.03 | | 19-1 D-1 | 0.04 | < 0.03 | | 19-30-1 | ₹ 0.05 | V 0.05 | | 19-PA-8 | < 0.03 | < 0.03 | | 19-JA-8 | < 0.03 | < 0.03 | | 19-PD-8 | < 0.03 | < 0.03 | | 19-JD-8 | < 0.03 | < 0.03 | | 19-PRI -0 | < 0.03 | < 0.03 | Rtl
blk | 19- IBI -0 25 | < 0.03 | < 0.03 | | | | | | | | < 0.03 | | | | | 29 bik | | | 0.00 | | | Settling Test Data | | (C - Control) | RUN 19 | Settling Test Data | 19-Dec-04 | | • | R Phos-T | ũ . | (C = Control) | | Q R Phos-T | Q R Phos-D | | | | | Influent | | | < 0.03 | | 19-MINFD | 0.42 | | | 19-CINFD | 0.36 | < 0.03 | | | | | • | | | | | | | | | | | < 0.03 | | 19-MD-0 | 0.12 | < 0.03 | | 19-CD-0 | 0.57 | < 0.03 | | 19-MA-0.25 | 0.10 | < 0.03 | | 19-CA-0.25 | 0.35 | < 0.03 | | | | | | | | | | 19-MD-0.25 | 0.10 | | | 19-CD-0.25 | 0.39 | < 0.03 | | 19-MD-0.25 | | < 0.03 | | 19-CD-0.25 | 0.39 | < 0.03 | | 19-MA-0.5 | 0.08 | < 0.03
< 0.03 | | 19-CA-0.5 | 0.37 | < 0.03 | | 19-MA-0.5
19-MD-0.5 | 0.08
0.07 | < 0.03
< 0.03
< 0.03 | | | | | | 19-MA-0.5 | 0.08 | < 0.03
< 0.03 | | 19-CA-0.5
19-CD-0.5 | 0.37
0.40 | < 0.03
< 0.03 | | 19-MA-0.5
19-MD-0.5
19-MDD-0.5 | 0.08
0.07
0.08 | < 0.03
< 0.03
< 0.03
< 0.03 | | 19-CA-0.5
19-CD-0.5
19-CA-1 | 0.37
0.40
0.37 | < 0.03
< 0.03
< 0.03 | | 19-MA-0.5
19-MD-0.5
19-MDD-0.5 | 0.08
0.07
0.08
< 0.03 | < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Port D dun | 19-CA-0.5
19-CD-0.5
19-CA-1
19-CD-1 | 0.37
0.40
0.37
0.36 | < 0.03
< 0.03
< 0.03
< 0.03 | | 19-MA-0.5
19-MD-0.5
19-MDD-0.5 | 0.08
0.07
0.08 | < 0.03
< 0.03
< 0.03
< 0.03 | Port D dup | 19-CA-0.5
19-CD-0.5
19-CA-1 | 0.37
0.40
0.37 | < 0.03
< 0.03
< 0.03 | | 19-MA-0.5
19-MD-0.5
19-MDD-0.5 | 0.08
0.07
0.08
< 0.03 | < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Port D dup | 19-CA-0.5
19-CD-0.5
19-CA-1
19-CD-1
19-CDD-1 | 0.37
0.40
0.37
0.36 | < 0.03
< 0.03
< 0.03
< 0.03 | | 19-MA-0.5
19-MD-0.5
19-MDD-0.5
19-MA-1
19-MD-1 | 0.08
0.07
0.08
< 0.03
0.06 | < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Port D dup | 19-CA-0.5
19-CD-0.5
19-CA-1
19-CD-1
19-CDD-1 | 0.37
0.40
0.37
0.36
0.26 | < 0.03
< 0.03
< 0.03
< 0.03
< 0.03 | | | 19-PINF
19-PINFD
19-PA-0
19-PD-0
19-PD-0
19-PD-0.25
19-PD-0.25
19-PA-0.5
19-PD-0.5
19-PA-1
19-PA-1
19-PD-1
19-PD-8
19-PD-8
19-PBL-0
19-PBB-0
19-PBB-0 | Q R Phos-T | 19-PINF | 19-PINF | 100 mg/L | 100 mg/L | Table F-8 (Continued) Chemically Enhanced Settling Test Data | | RUN 20 | Settling Test Data | 14-Mar-05 | | RUN 20 | Settling Test Data | 14-Mar-05 | |---------------------|--|--|--|---------------------|---|--|--| | (P = PAX) | | ŭ | 290 mg/L | (J = JC 1720) | | ŭ | 240 mg/L | | | | Q R Phos-T | Q R Phos-D | | | Q R Phos-T | Q R Phos-D | | Influent | 20-PINF | 1.68 | 0.06 | Influent | 20-JINF | 1.12 | 0.08 | | Inf Dup | 20-PINFD | 1.74 | < 0.03 | Inf Dup | 20-JINFD | 1.16 | 0.07 | | | 20-PA-0 | 2.20 | < 0.03 | | 20-JA-0 | 1.61 | < 0.03 | | | 20-PD-0 | 2.36 | < 0.03 | | 20-JD-0 | 1.62 | < 0.03 | | Port D dup | 20-PDD-0 | 2.23 | < 0.03 | | | | | | | 00 DA 0 05 | 0.04 | 0.00 | | 20-JA-0.25 | 0.04 | < 0.03 | | | 20-PA-0.25 | | < 0.03 | Dowt D. dun | 20-JD-0.25 | 0.04 | < 0.03 | | | 20-PD-0.25 | 0.11 | < 0.03 | Port D dup | 20-JDD-0.25 | < 0.03 | < 0.03 | | | 20-PA-0.5 | 0.08 | < 0.03 | | 20-JA-0.5 | 0.03 | < 0.03 | | | 20-PD-0.5 | 0.15 | < 0.03 | | 20-JD-0.5 | 0.14 | < 0.03 | | | 20-PA-1 | 0.11 | < 0.03 | | 20-JA-1 | 0.03 | < 0.03 | | | 20-PD-1 | 0.09 | < 0.03 | | 20-JD-1 | 0.03 | < 0.03 | | | 20101 | 0.00 | V 0.00 | | 20 00 1 | 0.00 | V 0.00 | | | 20-PA-8 | < 0.03 | < 0.03 | | 20-JA-8 | 0.03 | < 0.03 | | | 20-PD-8 | < 0.03 | < 0.03 | | 20-JD-8 | < 0.03 | < 0.03 | | Btl blk | 20-PBL-0 | 0.03 | < 0.03 | Btl blk | 20-JBL-0.25 | < 0.03 | < 0.03 | | Eq blk | 20-PEB-0 | < 0.03 | < 0.03 | Eq blk | 20-JEB-0.25 | < 0.03 | < 0.03 | (M – PAM A. | RUN 20 | Settling Test Data | 14-Mar-05 | (C - Control) | RUN 20 | Settling Test Data | 14-Mar-05 | | (M = PAM A- | | Settling Test Data Q R Phos-T | 14-Mar-05
10.0 mg/L
Q R Phos-D | (C = Control) | | Settling Test Data Q R Phos-T | | | · | | Q R Phos-T | 10.0 mg/L
Q R Phos-D | (C = Control) | | Q R Phos-T | Q R Phos-D | | (M = PAM A- | -100) | | 10.0 mg/L | , , | | • | | | Influent | 20-MINF
20-MINFD | Q R Phos-T 1.63 1.63 | 10.0 mg/L
Q R Phos-D
0.10
0.12 | Influent | 20-CINF
20-CINFD | Q R Phos-T 1.35 1.25 | Q R Phos-D 0.05 0.05 | | Influent | 20-MINF
20-MINFD
20-MA-0 | Q R Phos-T 1.63 1.63 0.23 | 10.0 mg/L
Q R Phos-D
0.10
0.12
< 0.03 | Influent | 20-CINF
20-CINFD
20-CA-0 | Q R Phos-T 1.35 1.25 1.48 | Q R Phos-D 0.05 0.05 0.05 | | Influent | 20-MINF
20-MINFD | Q R Phos-T 1.63 1.63 | 10.0 mg/L
Q R Phos-D
0.10
0.12 | Influent | 20-CINF
20-CINFD | Q R Phos-T 1.35 1.25 | Q R Phos-D 0.05 0.05 | | Influent | 20-MINF
20-MINFD
20-MA-0 | Q R Phos-T 1.63 1.63 0.23 0.33 | 10.0 mg/L
Q R Phos-D
0.10
0.12
< 0.03 | Influent | 20-CINF
20-CINFD
20-CA-0 | Q R Phos-T 1.35 1.25 1.48 | Q R Phos-D 0.05 0.05 0.05 | | Influent | 20-MINF
20-MINFD
20-MA-0
20-MD-0 | Q R Phos-T 1.63 1.63 0.23 | Q R Phos-D 0.10 0.12 < 0.03 0.05 | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0 | Q R Phos-T 1.35 1.25 1.48 1.60 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 | | Influent | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MA-0.25
20-MD-0.25 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 | Q R Phos-D 0.10 0.12 < 0.03 0.05 < 0.03 0.03 | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 0.05 < 0.03 < 0.03 | | Influent | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MA-0.25
20-MD-0.25
20-MA-0.5 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 | 10.0 mg/L Phos-D 0.10 0.12 < 0.03 0.05 < 0.03 0.03 0.03 | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 1.60 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.25
20-MA-0.5
20-MD-0.5 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.13 0.13 | 10.0 mg/L Phos-D | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 0.05 < 0.03 < 0.03 | | Influent | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MA-0.25
20-MD-0.25
20-MA-0.5 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 | 10.0 mg/L Phos-D 0.10 0.12 < 0.03 0.05 < 0.03 0.03 0.03 | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5 | 1.35
1.25
1.48
1.60
1.70
1.68
1.60
1.50 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 0.03 < 0.03 < 0.03 0.10 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.25
20-MA-0.5
20-MD-0.5 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.13 0.13 | 10.0 mg/L Phos-D | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 1.60 | Q R Phos-D 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.25
20-MD-0.5
20-MD-0.5 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.13 0.13 0.11 | 10.0 mg/L Phos-D | Influent | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5 | 1.35
1.25
1.48
1.60
1.70
1.68
1.60
1.50 | Q R Phos-D 0.05 0.05 0.05 0.05 0.05 0.03 < 0.03 < 0.03 0.10 0.04 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.5
20-MD-0.5
20-MD-0.5
20-MD-1 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.14 0.13 0.11 0.10 0.10 | 10.0 mg/L Phos-D | Influent
Inf Dup | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5
20-CA-1
20-CD-1
20-CDD-1 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 1.60 1.50 1.45 1.47 1.44 | Q R Phos-D 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 0.10 0.04 0.17 0.05 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.5
20-MD-0.5
20-MD-0.5
20-MD-1
20-MD-1
20-MD-1 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.14 0.13 0.11 0.10 0.10 0.10 | 10.0 mg/L Phos-D | Influent
Inf Dup | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5
20-CA-1
20-CD-1
20-CD-1
20-CA-8 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 1.60 1.50 1.45 1.47 1.44 0.56 | Q R Phos-D 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 0.10 0.04 0.17 0.05 < 0.03 < 0.03 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.5
20-MD-0.5
20-MD-0.5
20-MD-1 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.14 0.13 0.11 0.10 0.10 | 10.0 mg/L Phos-D | Influent
Inf Dup | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5
20-CA-1
20-CD-1
20-CDD-1 | Q R Phos-T 1.35
1.25 1.48 1.60 1.70 1.68 1.60 1.50 1.45 1.47 1.44 | Q R Phos-D 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 0.10 0.04 0.17 0.05 | | Influent
Inf Dup | 20-MINF
20-MINFD
20-MA-0
20-MA-0
20-MD-0
20-MD-0.25
20-MD-0.5
20-MD-0.5
20-MD-0.5
20-MD-1
20-MD-1
20-MD-1 | Q R Phos-T 1.63 1.63 0.23 0.33 0.13 0.14 0.13 0.14 0.13 0.11 0.10 0.10 0.10 | 10.0 mg/L Phos-D | Influent
Inf Dup | 20-CINF
20-CINFD
20-CA-0
20-CD-0
20-CA-0.25
20-CD-0.25
20-CA-0.5
20-CD-0.5
20-CA-1
20-CD-1
20-CD-1
20-CA-8 | Q R Phos-T 1.35 1.25 1.48 1.60 1.70 1.68 1.60 1.50 1.45 1.47 1.44 0.56 | Q R Phos-D 0.05 0.05 0.05 0.05 < 0.03 < 0.03 < 0.03 0.10 0.04 0.17 0.05 < 0.03 < 0.03 | Table F-8 (Continued) Chemically Enhanced Settling Test Data | | RUN 21 | Settling Test Data | 24-Mar-05 | | RUN 21 | Settling Test Data | 24-Mar-05 | |--------------------------------------|---|--|--|--------------------------------|---|--|---| | (P = PAX) | | | 90 mg/L | (J = JC 1720) | | | 100 mg/L | | (, | | Q R Phos-T | Q R Phos-D | (0 00 1120) | | Q R Phos-T | Q R Phos-D | | Influent | 21-PINF | 0.64 | < 0.03 | Influent | 21-JINF | 0.68 | 0.03 | | Inf Dup | 21-PINFD | 0.76 | 0.03 | Inf Dup | 21-JINFD | 0.65 | 0.05 | | | 21-PA-0 | 0.81 | < 0.03 | | 21-JA-0 | 0.58 | < 0.03 | | | 21-PD-0 | 0.71 | < 0.03 | | 21-JD-0 | 0.59 | < 0.03 | | Port D dup | 21-PDD-0 | 0.64 | < 0.03 | | | | | | | | | | | 21-JA-0.25 | 0.15 | < 0.03 | | | 21-PA-0.25 | 0.20 | < 0.03 | | 21-JD-0.25 | 0.16 | < 0.03 | | | 21-PD-0.25 | 0.19 | < 0.03 | Port D dup | 21-JDD-0.25 | 0.16 | < 0.03 | | | 21-PA-0.5 | 0.12 | < 0.03 | | 21-JA-0.5 | 0.13 | < 0.03 | | | 21-PD-0.5 | 0.13 | < 0.03 | | 21-JD-0.5 | 0.14 | < 0.03 | | | 21-PA-1 | 0.15 | < 0.03 | | 21-JA-1 | 0.09 | < 0.03 | | | 21-PD-1 | 0.09 | < 0.03 | | 21-JD-1 | 0.04 | < 0.03 | | | | | | | | | | | | 21-PA-8 | < 0.03 | < 0.03 | | 21-JA-8 | < 0.03 | < 0.03 | | | 21-PD-8 | < 0.03 | < 0.03 | | 21-JD-8 | < 0.03 | < 0.03 | | Btl blk | 21-PBL-0 | < 0.03 | < 0.03 | Btl blk | 21-JBL-0.25 | < 0.03 | < 0.03 | | | | | | | | | | | Eq blk | 21-PEB-0 | 0.04 | < 0.03 | Eq blk | 21-JEB-0.25 | < 0.03 | < 0.03 | | | 21-PEB-0
RUN 21 | 0.04 Settling Test Data | < 0.03 | Eq blk | 21-JEB-0.25
RUN 21 | < 0.03 Settling Test Data | < 0.03
24-Mar-05 | | | RUN 21 | Settling Test Data | 24-Mar-05
0,35 mg/L | Eq blk (C = Control) | | Settling Test Data | 24-Mar-05 | | Eq blk (M = PAM A- | RUN 21
-100) | Settling Test Data Q R Phos-T | 24-Mar-05
0,35 mg/L
Q R Phos-D | (C = Control) | RUN 21 | Settling Test Data Q R Phos-T | 24-Mar-05
Q R Phos-D | | Eq blk (M = PAM A- Influent | RUN 21
-100) | Settling Test Data Q R Phos-T 0.52 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03 | (C = Control) | RUN 21 21-CINF | Settling Test Data Q R Phos-T 0.58 | 24-Mar-05
Q R Phos-D
0.04 | | Eq blk (M = PAM A- | RUN 21
-100) | Settling Test Data Q R Phos-T | 24-Mar-05
0,35 mg/L
Q R Phos-D | (C = Control) | RUN 21 | Settling Test Data Q R Phos-T | 24-Mar-05
Q R Phos-D | | Eq blk (M = PAM A- Influent | RUN 21
-100) | Settling Test Data Q R Phos-T 0.52 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03 | (C = Control) | RUN 21 21-CINF | Settling Test Data Q R Phos-T 0.58 | 24-Mar-05
Q R Phos-D
0.04 | | Eq blk (M = PAM A- Influent | RUN 21
-100)
21-MINF
21-MINFD | Settling Test Data Q R Phos-T 0.52 0.52 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) | RUN 21 21-CINF 21-CINFD | Settling Test Data Q R Phos-T 0.58 0.64 | 24-Mar-05 Q R Phos-D 0.04 0.04 | | Eq blk (M = PAM A- Influent | RUN 21
-100)
21-MINF
21-MINFD
21-MA-0 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03 | (C = Control) | 21-CINF
21-CINFD
21-CA-0 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 | | Eq blk (M = PAM A- Influent | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.03 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 | | Eq blk (M = PAM A- Influent | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MA-0.25
21-MD-0.25 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.03
0.04
0.04 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.60 0.68 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 0.04 | | Eq blk (M = PAM A- Influent | RUN 21 21-MINF 21-MINFD 21-MA-0 21-MD-0 21-MA-0.25 21-MD-0.25 21-MA-0.5 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 | 24-Mar-05
0,35 mg/L
Phos-D < 0.03 < 0.03 0.03 0.03 0.04 0.04 0.04 0.03 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 < 0.04 < 0.03 | | Eq blk (M = PAM A- Influent Inf Dup | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MA-0.25
21-MD-0.25 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.03
0.04
0.04
0.04 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.60 0.68 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 0.04 | | Eq blk (M = PAM A- Influent | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MD-0.25
21-MD-0.25
21-MA-0.5
21-MD-0.5 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 0.49 | 24-Mar-05
0,35 mg/L
Phos-D < 0.03 < 0.03 0.03 0.03 0.04 0.04 0.04 0.03 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 < 0.04 < 0.03 | | Eq blk (M = PAM A- Influent Inf Dup | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MD-0.25
21-MD-0.25
21-MA-0.5
21-MD-0.5 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 0.49 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.03
0.04
0.04
0.04 | (C = Control) Influent Inf Dup | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5
21-CD-0.5 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 0.54 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Eq blk (M = PAM A- Influent Inf Dup | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MD-0.25
21-MD-0.25
21-MD-0.5
21-MD-0.5
21-MD-0.5 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 0.49 0.45 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.04
0.04
0.04
0.03
0.04
< 0.03 | (C = Control) | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5
21-CD-0.5 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 0.54 0.62 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 < 0.03 < 0.03 < 0.03 < 0.03 | | Eq blk (M = PAM A- Influent Inf Dup | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MD-0.25
21-MD-0.25
21-MD-0.5
21-MD-0.5
21-MD-0.5
21-MD-0.5 | Settling Test Data Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 0.49 0.45 0.41 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.04
0.04
0.04
0.04
< 0.03
< 0.03 | (C = Control) Influent Inf Dup | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5
21-CD-0.5 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 0.54 0.62 0.51 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | | Eq blk (M = PAM A- Influent Inf Dup | RUN 21
21-MINF
21-MINFD
21-MA-0
21-MD-0
21-MD-0.25
21-MD-0.25
21-MD-0.5
21-MD-0.5
21-MD-0.5
21-MD-0.5 | Q R Phos-T 0.52 0.52 0.67 0.66 0.53 0.59 0.48 0.49 0.45 0.41 0.42 | 24-Mar-05
0,35 mg/L
Q R Phos-D
< 0.03
< 0.03
0.03
0.04
0.04
0.04
0.03
0.04
< 0.03
< 0.03
< 0.03 | (C = Control) Influent Inf Dup | 21-CINF
21-CINFD
21-CA-0
21-CD-0
21-CA-0.25
21-CD-0.25
21-CA-0.5
21-CD-0.5
21-CD-1
21-CD-1 | Settling Test Data Q R Phos-T 0.58 0.64 0.60 0.59 0.60 0.68 0.53 0.54 0.62 0.51 0.52 | 24-Mar-05 Q R Phos-D 0.04 0.04 < 0.03 0.04 0.04 0.04 0.04 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 < 0.03 | Table F-8 (Continued) Chemically Enhanced Settling Test Data | | RUN 22 | Settling Test Data | 29-Apr-05 | | RUN 22 | Settling Test Data | 29-Apr-05 | |---------------|--|--
--|----------------|--|--|--------------------------------------| | (P = PAX) | | ŭ | 125 mg/L | (J = JC 1720) | | · · | 175 mg/L | | | C | | Q R Phos-D | | | Q R Phos-T | Q R Phos-D | | Influent | 22-PINF | 0.47 | 0.19 | Influent | 22-JINF | 0.53 | 0.18 | | Inf Dup | 22-PINFD | 0.62 | 0.18 | Inf Dup | 22-JINFD | 0.47 | 0.18 | | | 22-PA-0 | 0.64 | < 0.03 | | 22-JA-0 | 0.32 | 0.17 | | | 22-PD-0 | 0.66 | < 0.03 | | 22-JD-0 | 0.56 | 0.18 | | Port D dup | 22-PDD-0 | 0.69 | < 0.03 | | | | | | | 00 04 0 05 | 0.00 | 0.00 | | 22-JA-0.25 | 0.18 | < 0.03 | | | 22-PA-0.25 | 0.23 | < 0.03 | 5 . 5 . | 22-JD-0.25 | 0.19 | < 0.03 | | | 22-PD-0.25 | 0.22 | < 0.03 | Port D dup | 22-JDD-0.25 | 0.18 | < 0.03 | | | 22-PA-0.5 | 0.22 | < 0.03 | | 22-JA-0.5 | 0.18 | < 0.03 | | | 22-PD-0.5 | 0.22 | < 0.03 | | 22-JD-0.5 | 0.18 | < 0.03 | | | 22-PA-1 | 0.22 | < 0.03 | | 22-JA-1 | 0.17 | < 0.03 | | | 22-PD-1 | 0.22 | < 0.03 | | 22-JD-1 | 0.16 | < 0.03 | | | 22101 | 0.22 | V 0.00 | | 22 00 1 | 0.10 | V 0.00 | | | 22-PA-8 | 0.15 | < 0.03 | | 22-JA-8 | 0.12 | < 0.03 | | | 22-PD-8 | 0.14 | < 0.03 | | 22-JD-8 | 0.15 | < 0.03 | | Btl blk | 22-PBL-0 | < 0.03 | < 0.03 | Btl blk | 22-JBL-0.25 | < 0.03 | < 0.03 | | Eg blk | 22-PEB-0 | < 0.03 | < 0.03 | Eg blk | 22-JEB-0.25 | < 0.03 | < 0.03 | | | | | | | | | | | (M = PAM A-10 | RUN 22 | Settling Test Data | 29-Apr-05
4.00 mg/L | (C = Control) | RUN 22 | Settling Test Data | 29-Apr-05 | | (1 A A 10 | , | R Phos-T | Q R Phos-D | (0 = 00111101) | | Q R Phos-T | Q R Phos-D | | Influent | 22-MINF | 0.62 | 0.18 | Influent | 22-CINF | 0.46 | 0.18 | | Inf Dup | 22-MINFD | 0.48 | 0.18 | Inf Dup | 22-CINFD | 0.52 | 0.17 | | · | | | | · | | | | | | 22-MA-0 | 0.34 | 0.17 | | 22-CA-0 | 0.64 | 0.19 | | | 22-MD-0 | 0.35 | 0.19 | | 22-CD-0 | 0.54 | 0.19 | | | 22-MA-0.25 | 0.00 | 0.19 | | 00 04 0 05 | 0.51 | 0.21 | | | ZZ-IVI/A-U.ZJ | 0.30 | 0.19 | | 22-CA-0.25 | 0.51 | | | | 22-MD-0.25 | 0.30 | 0.19 | | 22-CA-0.25
22-CD-0.25 | 0.51 | 0.18 | | | 22-MD-0.25 | 0.30 | 0.20 | | 22-CD-0.25 | 0.51 | | | | 22-MD-0.25
22-MA-0.5 | 0.30
0.28 | 0.20
0.19 | | 22-CD-0.25
22-CA-0.5 | 0.51
0.67 | 0.17 | | Port D due | 22-MD-0.25
22-MA-0.5
22-MD-0.5 | 0.30
0.28
0.29 | 0.20
0.19
0.18 | | 22-CD-0.25 | 0.51 | | | Port D dup | 22-MD-0.25
22-MA-0.5 | 0.30
0.28 | 0.20
0.19 | | 22-CD-0.25
22-CA-0.5
22-CD-0.5 | 0.51
0.67
0.58 | 0.17
0.17 | | Port D dup | 22-MD-0.25
22-MA-0.5
22-MD-0.5 | 0.30
0.28
0.29 | 0.20
0.19
0.18 | | 22-CD-0.25
22-CA-0.5
22-CD-0.5
22-CA-1 | 0.51
0.67 | 0.17 | | Port D dup | 22-MD-0.25
22-MA-0.5
22-MD-0.5
22-MDD-0.5 | 0.30
0.28
0.29
0.28 | 0.20
0.19
0.18
0.18 | Port D dup | 22-CD-0.25
22-CA-0.5
22-CD-0.5 | 0.51
0.67
0.58
0.60 | 0.17
0.17
0.19 | | Port D dup | 22-MD-0.25
22-MA-0.5
22-MD-0.5
22-MDD-0.5
22-MA-1
22-MD-1 | 0.30
0.28
0.29
0.28
0.26
0.27 | 0.20
0.19
0.18
0.18
0.18
0.19 | Port D dup | 22-CD-0.25
22-CA-0.5
22-CD-0.5
22-CA-1
22-CD-1
22-CDD-1 | 0.51
0.67
0.58
0.60
0.51
0.47 | 0.17
0.17
0.19
0.17
0.19 | | Port D dup | 22-MD-0.25
22-MA-0.5
22-MD-0.5
22-MDD-0.5
22-MA-1
22-MD-1 | 0.30
0.28
0.29
0.28
0.26
0.27
0.55 | 0.20
0.19
0.18
0.18
0.18
0.19 | Port D dup | 22-CD-0.25
22-CA-0.5
22-CD-0.5
22-CA-1
22-CD-1
22-CDD-1 | 0.51
0.67
0.58
0.60
0.51
0.47 | 0.17
0.17
0.19
0.17
0.19 | | Port D dup | 22-MD-0.25
22-MA-0.5
22-MD-0.5
22-MDD-0.5
22-MA-1
22-MD-1 | 0.30
0.28
0.29
0.28
0.26
0.27 | 0.20
0.19
0.18
0.18
0.18
0.19 | Port D dup | 22-CD-0.25
22-CA-0.5
22-CD-0.5
22-CA-1
22-CD-1
22-CDD-1 | 0.51
0.67
0.58
0.60
0.51
0.47 | 0.17
0.17
0.19
0.17
0.19 | Table F-8 (Continued) Chemically Enhanced Settling Test Data | | RUN 23 | Settling Test Data | 2-May-05 | | RUN 23 | Settling Test Data | 2-May-05 | |----------------------|--|--|--|----------------------|--|--|--| | (P = PAX) | | - | 250 mg/L | (J = JC 1720) | | • | 200 mg/L | | | Q | | Q R Phos-D | | | Q R Phos-T | Q R Phos-D | | Influent | 23-PINF | 0.53 | 0.18 | Influent | 23-JINF | 0.55 | 0.15 | | Inf Dup | 23-PINFD | 0.51 | 0.16 | Inf Dup | 23-JINFD | 0.70 | 0.15 | | | 23-PA-0 | 0.43 | < 0.03 | | 23-JA-0 | 0.37 | < 0.03 | | | 23-PD-0 | 0.57 | < 0.03 | | 23-JD-0 | 0.43 | < 0.03 | | Port D dup | 23-PDD-0 | 0.67 | < 0.03 | | | | | | | | | | | 23-JA-0.25 | 0.19 | < 0.03 | | | 23-PA-0.25 | 0.23 | < 0.03 | | 23-JD-0.25 | < 0.03 | < 0.03 | | | 23-PD-0.25 | 0.24 | < 0.03 | Port D dup | 23-JDD-0.25 | < 0.03 | < 0.03 | | | 23-PA-0.5 | 0.22 | < 0.03 | | 23-JA-0.5 | 0.18 | < 0.03 | | | 23-PD-0.5 | 0.23 | < 0.03 | | 23-JD-0.5 | < 0.03 | < 0.03 | | | | | | | | | | | | 23-PA-1 | 0.21 | < 0.03 | | 23-JA-1 | < 0.03 | < 0.03 | | | 23-PD-1 | 0.21 | < 0.03 | | 23-JD-1 | < 0.03 | < 0.03 | | | 23-PA-8 | < 0.03 | < 0.03 | | 23-JA-8 | < 0.03 | < 0.03 | | | 23-PD-8 | < 0.03 | < 0.03 | | 23-JD-8 | < 0.03 | < 0.03 | | | | | | | | | | | Btl blk | 23-PBL-0 | < 0.03 | < 0.03 | Btl blk | 23-JBL-0.25 | < 0.03 | < 0.03 | | Eq blk | 23-PEB-0 | < 0.03 | < 0.03 | Eq blk | 23-JEB-0.25 | < 0.03 | < 0.03 | | | RUN 23 | Settling Test Data | 2-May-05 | | RUN 23 | Settling Test Data | 2-May-05 | | (M = PAM A-10 | • | R Phos-T | 0.50 mg/L
Q R Phos-D | (C = Control) | | Q R Phos-T | Q R Phos-D | | Influent | 23-MINF | 0.51 | 0.19 | Influent | 23-CINF | 0.52 | 0.19 | | Inf Dup | 23-MINFD | 0.51 | 0.19 | Inf Dup | 23-CINFD | 0.55 | 0.18 | | 2 4 4 | 20 | | 0.10 | 2 4 p | 20 0 2 | 0.00 | 51.5 | | | 23-MA-0 | 0.41 | 0.17 | | 23-CA-0 | 0.65 | 0.18 | | | 23-MD-0 | 0.42 | 0.17 | | 23-CD-0 | 0.49 | 0.18 | | | | | | | | 0.45 | 0.18 | | | | 0.00 | | | | | | | | 23-MA-0.25 | 0.32 | 0.17 | | 23-CA-0.25 | 0.45 | | | | 23-MA-0.25
23-MD-0.25 | 0.32
0.33 | 0.17
0.16 | | 23-CA-0.25
23-CD-0.25 | 0.45
0.60 | 0.18 | | | | 0.33
0.29 | | | | | | | | 23-MD-0.25 | 0.33 | 0.16 | | 23-CD-0.25 | 0.60 | 0.18 | | Port D dup | 23-MD-0.25
23-MA-0.5 | 0.33
0.29 | 0.16
0.18 | | 23-CD-0.25
23-CA-0.5
23-CD-0.5 | 0.60
0.47
0.65 | 0.18
0.18
0.18 | | Port D dup | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5 | 0.33
0.29
0.32
0.40 | 0.16
0.18
0.17
0.17 | | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1 | 0.60
0.47
0.65
0.45 | 0.18
0.18
0.18
0.20 | | Port D dup | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5 | 0.33
0.29
0.32
0.40
0.31 | 0.16
0.18
0.17
0.17 | | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1
23-CD-1 | 0.60
0.47
0.65
0.45
0.46 | 0.18
0.18
0.18
0.20
0.20 | | Port D dup | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5 | 0.33
0.29
0.32
0.40 | 0.16
0.18
0.17
0.17 | Port D dup | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1 | 0.60
0.47
0.65
0.45 | 0.18
0.18
0.18
0.20 | | Port D dup | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5 | 0.33
0.29
0.32
0.40
0.31 | 0.16
0.18
0.17
0.17 | Port D dup | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1
23-CD-1 | 0.60
0.47
0.65
0.45
0.46 | 0.18
0.18
0.18
0.20
0.20 | | Port D dup | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5
23-MA-1
23-MD-1 | 0.33
0.29
0.32
0.40
0.31
0.31 | 0.16
0.18
0.17
0.17
0.24
0.18 | Port D dup | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1
23-CD-1
23-CDD-1 | 0.60
0.47
0.65
0.45
0.46
0.44 | 0.18
0.18
0.18
0.20
0.20
0.19 | | Port D dup
Eg blk | 23-MD-0.25
23-MA-0.5
23-MD-0.5
23-MDD-0.5
23-MA-1
23-MD-1 | 0.33
0.29
0.32
0.40
0.31
0.31 | 0.16
0.18
0.17
0.17
0.24
0.18
0.27 | Port D dup
Eg blk | 23-CD-0.25
23-CA-0.5
23-CD-0.5
23-CA-1
23-CD-1
23-CDD-1 | 0.60
0.47
0.65
0.45
0.46
0.44 | 0.18 0.18 0.20 0.20 0.19 < 0.03 |